Geology and Availability of Ground Water in the Northern Part of the White Sands Missile Range and Vicinity New Mexico By JAMES E. WEIR, JR. GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1801 Prepared in cooperation with the U.S. Army Corps of Engineers # UNITED STATES DEPARTMENT OF THE INTERIOR STEWART L. UDALL, Secretary GEOLOGICAL SURVEY Thomas B. Nolan, Director Library of Congress catalog-card No. GS 65-323 # CONTENTS | | Pε | |---|----| | Abstract | | | Introduction. | | | Location and accessibility | | | Methods of investigation | | | System of numbering wells and springs | | | Acknowledgments | | | Geography | | | Physiography | | | Jornada del Muerto | | | Northern Tularosa Basin | | | Climate and vegetation | | | Culture | | | Geology and structure | | | Stratigraphic units and their water-bearing characteristics | | | Precambrian | | | Cambrian and Ordovician | | | Devonian and Mississippian. | | | Pennsylvanian | | | Permian | | | Bursum Formation | | | Abo Formation | | | Yeso Formation | | | Glorieta Sandstone | | | San Andres Limestone | | | Triassic | | | Cretaceous | | | Dakota Sandstone | | | Mancos Shale | | | Mesaverde Group | | | Tertiary | | | Baca Formation | | | | | | Datil Formation | | | Tertiary(?) | | | Santa Fe Group | | | Quaternary | | | Ground-water hydrology | | | | | | Movement in the zone of saturation | | | Coefficients of permeability and transmissibility | | | Coefficient of storage | | | Specific yield | | | Recharge and natural discharge | | IV CONTENTS | Ground-water hydrology—Continued | Page | |--|----------------------| | Discharge by pumping from wells | 32 | | Aquifers | 33 | | Tertiary and Quaternary | 33 | | Baca and Datil Formations and Santa Fe Group | 33 | | Chemical quality of the water | 34 | | Pumping tests | 35 | | Alluvium | 37 | | Yeso Formation | 39 | | Chemical quality of the water | 40 | | Pumping test | 40 | | San Andres Limestone and Glorieta Sandstone | 41 | | Chemical quality of the water | 42 | | Pumping test and reservoir physical characteristics | 42 | | Bursum Formation | 43 | | Chemical quality of the water | 45 | | Pumping tests | 46 | | Cretaceous | 48 | | Minor aquifers | 49 | | Summary of the availability of ground water | 50 | | References | 51 | | Basic data | 53 | | Dasic daya | 00 | | | | | | | | ILLUSTRATIONS | | | | | | | | | | Page | | PLATE 1. Map of northern Jornado del Muerto and northern Tularosa | | | Basin and adjacent areas, Socorro, Lincoln, Sierra, and Otero | | | Counties, New Mexico, showing geology, well and spring | | | data, and contours on the water table, 1957 In po | | | FIGURE 1. Index map of western New Mexico | 2 | | 2. Diagram showing well-numbering system | 6 | | 3. Average annual precipitation in south-central New Mexico. | 10 | | 4–7. Graphs for aquifer tests: | | | | | | 4. Stallion 1 | 35 | | 5. Fite "PW" well | 36 | | 5. Fite "PW" well 6. Red Canyon Range Camp | 36
41 | | 5. Fite "PW" well 6. Red Canyon Range Camp 7. Murray well | 36 | | 5. Fite "PW" well 6. Red Canyon Range Camp | 36
41 | | 5. Fite "PW" well 6. Red Canyon Range Camp 7. Murray well 8. Cross section through Murray well and MacDonald 2 9-11. Graphs for aquifer tests: | 36
41
43 | | 5. Fite "PW" well | 36
41
43 | | 5. Fite "PW" well 6. Red Canyon Range Camp 7. Murray well 8. Cross section through Murray well and MacDonald 2 9-11. Graphs for aquifer tests: | 36
41
43
44 | CONTENTS # **TABLES** | | | Page | |-------|--|------| | TABLE | 1. Records of wells in the northern part of the White Sands Missile Range and vicinity, New Mexico | 54 | | | 2. Records of springs in the northern part of the White Sands | 0.1 | | | Missile Range and vicinity, New Mexico | 61 | | | 3. Analyses of water from selected wells in the northern part of the White Sands Missile Range and vicinity, New | | | | Mexico | 62 | | | 4. Analyses of water from selected springs in the northern part of the White Sands Missile Range and vicinity, New | | | | Mexico | 68 | | | 5. Descriptive logs of drill cuttings from wells and test holes in | | | | the northern part of the White Sands Missile Range, | | | | New Mexico | 69 | # GEOLOGY AND AVAILABILITY OF GROUND WATER IN THE NORTHERN PART OF THE WHITE SANDS MISSILE RANGE AND VICINITY, NEW MEXICO By JAMES E. WEIR, JR. #### ABSTRACT The report describes the geology and ground-water resources of the northern part of the White Sands Missile Range and vicinity in south-central New Mexico. Rocks ranging in age from Precambrian to Quaternary crop out in fault-block mountains and in the adjacent desert basins; only two geologic periods—Silurian and Jurassic—are not represented in the rock sequence. Unconsolidated rocks of Tertiary and Quaternary age contain vast quantities of water and locally yield moderate to large amounts of water to wells and springs. In a few localities, rocks of Permian and Cretaceous ages yield small to moderate amounts of water from joints and fractures, which have locally been enlarged by solution. Transmissibilities, determined from two pumping tests of wells tapping the least permeable part of the Tertiary rocks, range from 170 to 2,800 gpd per ft (gallons per day per foot). Pumping tests of wells tapping the Bursum Formation of Permian age indicated transmissibilities ranging from 9 to 75,000 gpd per ft. A pumping test of a well in the Yeso Formation, also of Permian age, showed a transmissibility of about 45,000 gpd per ft and a storage coefficient of 2.36×10^{-3} . The chemical quality of the ground water in the area is predominantly poor because of high sulfate content and, in the Tularosa Basin, high sulfate and chloride content. Some of the water in the Bursum Formation is of good to fair chemical quality, but it locally contains an undesirably high nitrate content. Small amounts of water of good to fair quality are present at six localities on the missile range: near the northwest corner; at Hardin Ranch near Rhodes Pass; at two wells north and south of Mockingbird Gap; at Trail Canyon well in sec. 36, T. 6 S., R. 5 E.; near Baca well in sec. 26, T. 6 S., R. 6 E.; and at scattered small springs issuing from Pennsylvanian rocks on the back slope of Sierra Oscura. Off the range, the alluvium west of the river in the Rio Grande Valley yields large quantities of water of good chemical quality. The scarcity of water of good quality precludes general development of potable supplies within the White Sands Missile Range. Development of non-potable supplies for dual systems, however, warrants consideration. # INTRODUCTION The White Sands Missile Range covers approximately 5,000 square miles in south-central New Mexico. Most of the area has been a mili- tary reservation since the early part of World War II and is now used for guided missile tests, bombing and strafing practice, and other tactical and testing maneuvers. The first atomic bomb was tested July 16, 1945, on the range, at Trinity Site, approximately 10 miles north of Mockingbird Gap. The area investigated for this report includes, in part, the northern third of the range (fig. 1). FIGURE 1.—Index map of western New Mexico. Names in parentheses are those of U.S. Geological Survey quadrangles (scale, 1:62,500). Other names are those of Army Map Service quadrangles (scale, 1:50,000). A.M.S. 7½-minute quadrangles, at a scale of 1:25,000, are also available, with or without photomosaics on back. The chief military installation on the range is Headquarters, White Sands Missile Range, near Las Cruces, N. Mex. Major military installations outside the boundary of the missile range are Holloman Air Force Base, near Alamogordo, N. Mex., and Fort Bliss, at El Paso, Tex. Many smaller outlying installations serve as subsidiary bases of operation where troops are quartered. These installations are in almost all parts of the military reservation, and four of them are within the area studied. Oscura Range Camp near Oscura, Stallion Site Camp near Socorro, and North Oscura Peak Station near White Store are operated by the White Sands Missile Range. Red Canyon Range Camp, near Carrizozo, is maintained as a training and testing base by Fort Bliss (figs. 5, 6). The principal purpose of this investigation was to determine if usable ground water could be obtained near the outlying installations on the northern White Sands Missile Range. When the investigation began (Feb. 1955), water was being trucked to Stallion Site Camp from Socorro, about 27 road miles from the installation; to Oscura Range Camp from the Mockingbird Gap well, 16 road miles from the camp; and to Red Canyon Range Camp and North Oscura Peak Station from Carrizozo, 17 and 35 road miles, respectively, from these installations. The overall objectives of the study were to delineate areas where potable or usable ground water is available and to estimate quantities therein, suggest methods of developing these sources, map the geology pertinent to the occurrence of all ground water in the area, and suggest possible uses of the great quantity of nonpotable ground water occurring in the area. #### LOCATION AND ACCESSIBILITY Almost three-fifths of the area inside lat. 33°-34° N. and long. 106°-107° W. was included in this study. The area covers 2,400 square miles, of which 1,500 square miles are within White Sands Missile Range. The area investigated has been mapped topographically as all or part of 30 published 15-minute quadrangle maps. (See fig. 1.) The peripheral parts of the area are accessible by U.S. Highways 54, 85, and 380, and New Mexico Highway 52. Military and ranch roads branch off these main highways and provide access to almost all parts of the area.
Some of the military roads have been paved in recent years, and almost all other military roads that lead to the various installations in the northern part of the range are gravel-surfaced allweather roads; somewhat poorer roads stem from these. The military roads are constantly being improved, and new roads are added as needs arise. The mountainous parts of the area are the least accessible, but new roads, such as the one connecting north and south Oscura Peaks, are being built in these areas. # METHODS OF INVESTIGATION Reconnaissance studies of hydrology and geology at and around each of the four installations in the northern part of the White Sands Missile Range were conducted in the following order: Stallion Site Camp, North Oscura Peak Station, Oscura Range Camp (including the Mockingbird Gap area), and Red Canyon Range Camp. On the basis of the preliminary investigations, sites for seven test holes were chosen near three of the installations. These holes were drilled with cable-tool equipment to facilitate finding low-yield sources of perched ground water. Mud used in most rotary methods of drilling often seals off zones of perched water that could be of significant value if the water is potable. Moreover, cable-tool methods are adaptable to procuring samples of water as successive water-bearing zones are penetrated, thus offering a means of roughly determining any changes in the chemical quality of the ground water. A test hole in sec. 6, T. 7 S., R. 6 E., near North Oscura Peak Station, called Air Force test hole, was deepened from 477 to 701 feet; and Baca test well in sec. 34, T. 6 S., R. 6 E. (pl. 1), was drilled to a depth of 210 feet. The drilling at these two sites was done between December 16, 1955, and March 12, 1956. The Baca well, about a quarter of a mile northeast of Baca test well, was cleaned out during the early part of December 1955. Three test holes were drilled west of Stallion Site Camp between April 17 and September 19, 1956, to depths of 600–720 feet. The test hole, 6.2.1.444, nearest the camp (2 miles west) was cased and capped for possible future use as a source of nonpotable water. The westernmost hole, 6.2.10.141 (6 miles west), yielded potable water but in insufficient quantities—about 3 gpm (gallons per minute)—and was plugged and abandoned. The middle hole, 6.2.4.144 (5 miles west), yielded nonpotable water and was plugged and abandoned. MacDonald 2 test hole, about half a mile southeast of Murray well, 8.5.32.431 (pl. 1), near Mockingbird Gap, 9.5.15.143, was drilled to a depth of 400 feet during the period July 3–20, 1956. This hole, which was dry, was subsequently plugged and abandoned. Information obtained from drilling MacDonald 2 hole, together with geologic mapping in that locality, has permitted deductions about the type of reservoir that yields water to Murray well. Also, the subsurface data obtained from MacDonald 2 have contributed substantially to an approximation of the quantity of water available to Murray well and to any future wells penetrating that reservoir. Two holes were drilled just south of Red Canyon Range Camp between September and November 1956. Red Canyon 1, 7.8.8.412, was drilled to a depth of 702 feet; and Red Canyon 2, 7.8.8.332, was drilled to a depth of 710 feet. Both holes were completed as water wells to supply nonpotable water for camp use. Descriptive logs of drill cuttings from most of these test holes are given in table 5. Most hydrologic data used in the present report were collected during the preliminary site investigations. Reconnaissance mapping of geology and modifications of published and unpublished maps was done during periods when drilling of test holes was temporarily stopped and was completed after the test drilling was finished. Those areas that were not visited were mapped by photogeologic methods on aerial mosaics. In conjunction with geologic mapping, additional hydrologic data were obtained. Aquifer tests were conducted in all test holes except Air Force test hole and MacDonald 2 hole, neither of which tapped water. Bailing tests were considered adequate aquifer tests for Stallion 2A and 3 holes and for the upper productive zone in Baca test well. Pumping tests were run on Murray well and Fite "PW" well, near Stallion 3 hole. The test on Fite "PW" well was finished on February 25, 1958. # SYSTEM OF NUMBERING WELLS AND SPRINGS Wells and springs are located and numbered according to the system of common subdivision of sectionized land used throughout the State by the U.S. Geological Survey. The number of each well or spring consists of four segments separated by periods and locates the position to the nearest 10-acre tract of land. The segments denote, respectively, the township south of the New Mexico base line, the range east or west of the New Mexico principal meridian (designated with a "W" if west), the section, and the particular 10-acre tract within the section. The fourth segment of the number consists of three digits denoting, respectively, the quarter section or approximate 160-acre tract, the quadrant (approximately 40 acres in size) of the quarter section, and the quadrant (approximately 10 acres in size) of the 40-acre tract in which the well is located. Figure 2 shows the system of numbering quarter sections and quadrants, which is done in reading order, as well as the usual numbering of sections within a township. The example given in the figure, 6.2.1.444, thus denotes a well in the SE½SE½SE½ sec. 1, T. 6 S., R. 2 E. The letter "a" is added to the last segment of a well number to denote a second well located within the same 10-acre tract or quadrant. When a well or spring can be FIGURE 2.—System of numbering wells and springs in New Mexico. located only within 40 or 160 acres, either the last or the last two digits of the fourth segment are zeros. Although these location numbers are used primarily to designate and locate established wells and springs, they are used to some extent to designate locations for proposed test holes. The local designation of wells and springs is commonly used in this report, as well as the location number. #### ACKNOWLEDGMENTS This project was sponsored by the U.S. Army Corps of Engineers. Frequent help was obtained from personnel of the Albuquerque District office of the Corps of Engineers, headed by Col. L. C. Barnes and, later, by Col. R. E. Cron. Mr. Hugh E. McCarty of the Sandia Base Branch Office, Corps of Engineers, Albuquerque, was especially helpful during the test-drilling phase of the work. The writer extends thanks to the civilian and military personnel of the uprange facilities and of the office of Installation Engineer, White Sands Missile Range (formerly White Sands Proving Ground), for their direct cooperation and interest in this project. Mr. F. B. Kidwell, in charge of maintenance for uprange facilities, and Mr. C. A. Farley, Installations Engineer of White Sands Missile Range, were particularly helpful in making arrangements for certain phases of testing, in obtaining facilities for aircraft reconnaissance, and in many other incidental ways which helped in expediting the work. The writer also acknowledges appreciation to the military personnel of both White Sands Missile Range and Fort Bliss, especially those who operate the various installations in the northern part of the White Sands Missile Range, for their friendly cooperation and for the interest they showed in the work. Much gratitude is due the ranchers in and around the area for well data, historical background, and assistance given to the writer during the fieldwork. Several members of the U.S. Geological Survey contributed data and advice that has proved invaluable in the preparation of this report. The chemical analyses of water were done by the Geological Survey, Quality of Water Branch, in Albuquerque, and several people in that branch contributed valuable suggestions concerning interpretation of the analyses data. # **GEOGRAPHY** # PHYSIOGRAPHY Almost all the report area lies within the Mexican Highland section of the Basin and Range province (Fenneman, 1931). This province is characterized by two broad agraded basins having centripetal drainage that are separated by fault-block mountains. The basins—Tularosa and Jornada del Meurto—are structurally a graben and a syncline, respectively, and contain undetermined (in the report area) thickness of Tertiary(?) and Quaternary fill overlying the bedrock. The east front of the San Andres Mountains, which separate the basins, is breached in many places by canyons that reach almost across the range. Thus, the greater part of the San Andres Mountains area drains into the Tularosa Basin through east-trending arroyos, several of which reach the alkali flat and playas along the west side of the basin. The smaller arroyos draining the San Andres Mountains disappear long before they reach the lower parts of the basin. The canyons that cut the frontal scarp of the San Andres are deeply incised, and some can be used as jeep routes for crossing the mountains. These arroyos carry considerable water during heavy rains in the mountains. During July and August, some canyons in the San Andres carry freshets perhaps several times during a single week. The mountains that form the east boundary of the Jornada del Muerto appear strikingly similar when viewed from the floor of the basin. They typically rise along relatively steep dip slopes, broken by faults in places, that extend to peaks 1,500–4,000 feet above the basin floor. Two exceptions to this nearly uniform aspect are the Sierra Oscura, which rise above the basin along a massive frontal scarp, and the Organ Mountains (fig. 1), whose spires of monzonite shaped like organ pipes tower over the basin. ## JORNADA DEL MUERTO The floor of the northern Jornada is flat to hummocky and has little integrated drainage. Sand dunes are common, and sink holes or other depressions are characteristic of some parts of the basin.
Gypsum flats and scattered erosional remnants of slightly higher gypsum flats or of anchored gypsite dunes are common in the central part of the northern Jornada. Drainage is poorly defined except where centripetal drainage crosses peripheral pediments of the basin. A low area of major drainage, oriented generally northeast-southwest in conformance with the trend of the northern Jornada, slopes gently southwest-ward from the north end of the basin and terminates in a large gyp-sum-flat depression just east of the Jornada malpais. Most centripetal drainage empties into or terminates at the edge of the central area of subsidence. The Jornada malpais, or basalt sheet, has a maximum relief of about 400 feet above the gypsum flat to the east. The lava of the malpais was apparently emplaced in a part of the flat or depression that was low at the time the molten lava was extruded. The terrain of the Jornada malpais, covering about 100 square miles, is jagged and rough. Collapse holes and long roofed caverns are common. Although much of the surface of the Jornada malpais is smoothed somewhat by silty fillings in the depressions and cracks, the basalt sheet is, for the most part, difficult to cross even on foot and has been given the Spanish name "malpais" or "badland." A few ranch roads connect several stock watering places on the Jornada malpais, and one can go only a short distance in a vehicle after leaving these narrow roads. ## NORTHERN TULAROSA BASIN The surface of the Tularosa Basin is much like that of the Jornada del Muerto, even to the occurrence of a basalt sheet, although the drainage in northern Tularosa Basin is better integrated. Salt Creek, in the western part of northern Tularosa Basin, drains a large part of the upper basin, an area of natural ground-water discharge. The axis of drainage for Salt Creek is expressed as a long, low area extending downgradient (southward) to Lake Lucero nearly the full length of the basin; this area includes the playas and alkali flats near Lake Lucero (fig. 1). South of Lake Lucero, the lowest point in the Tularosa Basin, the southern part of this long, low area slopes gently northward toward the lake from the low divide between Filmore Pass and the Jarilla Mountains. The dunes of the White Sands region, which are mainly gypsum sand, and the dunes farther north, which are mainly quartz sand, lie adjacent to and east of Lake Lucero and the alkali flats to the north. The gypsum sand dunes were apparently deposited by winds that carried the material from the playas and alkali flats of the Lake Lucero area. The origin of the quartz sand is not readily apparent, but presumably this sand also was derived by wind deflation from the alkali flats. The Malpais of the Tularosa Basin, unlike that of the Jornada del Muerto, is considerably longer than wide, being about 30 miles long and ½-4 miles wide. The basalt was apparently emplaced in a stream valley. The Malpais covers approximately 50 square miles in the area of investigation but has a total area of slightly more than 100 square miles. Like that of the Jornada malpais, the basalt is difficult to cross even on foot. Only three roads traverse the Malpais: U.S. Highway 380 west of Carrizozo; a road near Willow Spring, mostly in sec. 30, T. 8 S., R. 9 E.; and the road west from Oscura. Black Muley Draw, which is partly on the A. D. Helm Ranch, heads in the northwestern part of T. 7 S., R. 6 E., and trends southeastward ending in the Tularosa Basin in the southwestern part of T. 8 S., R. 7 E. # CLIMATE AND VEGETATION Precipitation in the area studied ranges from less than 8 inches, in the lower part of the Jornada del Muerto and in the Rio Grande Valley, to more than 16 inches, in the mountains that separate the basins (fig 3). Most of the arid area investigated is within the basins, where the average precipitation is 8 inches or less. Precipitation occurs mostly during the summer months, mainly July and August, when thundershowers, often of great intensity, are fairly common. About 860,000 acre-feet of precipitation falls annually within the watershed of the northern part of Jornada del Muerto, and roughly 450,000 acre-feet falls annually in the northern part of Tularosa Basin. These figures were derived by computing and adding volumes of average rainfall indicated between isohyetal lines shown in figure 3. For example, the area between the 14- and 16-inch isohyets in the highest part of the Jornada watershed is 100 square miles, or 64,000 acres. These rainfall figures multiplied by the average rainfall of 15 inches, or 1.25 feet, gives a figure of 80,000 acre-feet of water for that part of the watershed. The average annual temperature of the area is about 59°F, and diurnal fluctuations range from 30° to 40° in both summer and winter. Summer maximums are slightly more than 100°F; winter minimums are seldom less than 25°F except in the higher mountains. Figure 3.—Average annual precipitation in south-central New Mexico. From New Mexico State Engineer Office (1956, p. 7). Annual evaporation in the area ranges from 85 to 93 inches. These quantities were measured in class "A" land pans of the U.S. Weather Bureau at three weather stations in and near the area. Evaporation from the barren floor of a playa in this region, such as Lake Lucero, may approach or exceed that at pan evaporation stations. Evaporation and transpiration return to the atmosphere almost all the water that falls on the desert basins, so that probably not more than 10 percent of the precipitation on the basins recharges ground-water aquifers. On the peripheries of the basins, possibly as much as 25 percent of the total precipitation becomes recharge. Vegetation in the basins consists mainly of sage and soapweed but includes a few cacti and some desert bunch grasses. In the sand-dune areas, shin oak and a few mesquite grow. Along the courses of streams (Salt Creek and Rio Grande) and arroyos, saltcedar, willow, saltgrass, and mesquite grow. On the pediments and alluvial fans around the edges of the basins, growths of creosote bush, ocotillo, Spanish-dagger, yucca, century plant, grama grass, and many varieties of cacti are found to an altitude of about 6,500 feet. Above 6,500 feet, pinon, juniper, scrub oak, and grama grass grow in relative abundance; a few ponderosa pine grow on the higher peaks of the mountains. #### CULTURE The Jornada del Muerto was aptly named "Journey of the Dead" by the early Spanish freighters and travelers who risked death at the hands of hostile Indians, or from lack of water, to travel this route northward. The old Jornada trek is about 75 miles long, from Dona Ana to Fra Cristobal, at the north end of the Fra Cristobal Range, or about 20 miles or one day's journey shorter than the Rio Grande route. Even today potable water is rare throughout the Jornada. A map reproduced in Water Supply Paper 343 (Meinzer and Hare, 1915, pl. 4) and dated 1851 shows the location of Aleman, now called Aleman Ranch, about 12 miles south of Engle along the trail through the Jornada, where potable water apparently was available from springs or shallow dug wells. The present water level in the drilled well at Aleman Ranch is about 40 feet below the land surface, and the water is potable. Other watering places may have been present during the early days of the Jornada trail, but these sources of ground water probably did not yield water of good quality. The area studied has been cattle- and sheep-raising country since the arrival of American settlers in the West more than 100 years ago. Almost all attempts at growing row crops have been in the Rio Grande Valley, where some irrigated crops are grown. Water supply has always been a problem for the people in this area. Almost all the ranchers in the Jornada del Muerto and the Tularosa Basin, parts of which constitute major parts of the White Sands Missile Range, have relied on rain-water cisterns for their drinking water. # GEOLOGY AND STRUCTURE Rocks exposed in the area range in age from Precambrian through Recent. Rocks from Cambrian through Mississippian age are missing north of a line approximately coincident with the line between Tps. 7 South of this line all the lower Paleozoic systems except the Silurian are represented. No rocks of the Jurassic System have been recognized in the area. The aggregate maximum thickness of sedimentary rocks overlying the Precambrian basement complex is about 8,000-9,000 feet. these strata are thinnest, and the lower Paleozoic systems are missing, only about 3,000-5,000 feet of rocks overlies the basement complex. In the subsurface of several parts of the eastern half of the Tularosa Basin, a section of nearly maximum thickness is present. These rocks are probably thinnest in the northeast and central parts of the Jornada del Muerto. Parts of two major structural elements occur in the area: the Jornada del Muerto syncline and the Tularosa Basin graben. These structural features are separated by the Sierra Oscura and San Andres Mountains fault blocks. The Sierra Oscura fault block is entirely within the area described in this report, but only the northern part of the San Andres Mountains fault block is within the area (pl. 1). The faults and folds that are best exposed in the region probably began to form during Late Cretaceous or Early Tertiary time, but most of the deformation probably occurred during Oligocene (Middle Tertiary) time, as indicated by the Baca Formation of Eocene (?) age, which is faulted and tilted. Along the front of the San Andres Mountains south of the area studied, vertical movement, apparently on an older fault, is evident in the Recent fan deposits. These small fault scarps may be due to general subsidence caused by leaching of soluble materials in the Tularosa Basin rather than to tectonic adjustment of the earth's crust. The toe of the backslope of the northern Sierra Oscura is nearly continuous with the southern extremity of Chupadera Mesa, which
bounds the Tularosa Basin graben on the northwest. The Transmalpais Hills, an outlier of Chupadera Mesa, protrude through the fill in the graben and is in an area that is more synclinal in structural form. ently either the Tularosa Basin graben or its synclinal northward extension continues approximately 30 miles beyond the northeast corner of the area described in this report. The east boundary of the Tularosa Basin graben is a complex zone of poorly exposed step faults. Individual faults within the complex are characterized in places by eastward-facing cuestas. Stair-step fault blocks may also persist westward into the central graben, where they are buried beneath the fill. Almost all the faults in the graben are normal faults that trend generally northward to slightly east of north. Another system of normal faults in the Sierra Oscura and San Andres Mountains trends northwestward and may extend beneath the fill in the northern part of the graben. One major cross fault in the Sierra Oscura trends westnorthwest and divides the mountain range structurally. Rocks in the northern part of the range characteristically have eastward dips of 3°-6°, and those in the southern part of the range, eastward dips of 11°-17°. Three small areas of folding were mapped in rocks associated with the Tularosa Basin graben. A syncline and a small anticline occur in gypsiferous rocks of Permian age along the Socorro-Lincoln County line in Tps. 7 and 8 S., R. 7 E. Both of these small flexures plunge toward the major cross fault of the Sierra Oscura and probably are genetically related to this fault. Farthest west along this fault zone, local drag folds occur on the downthrown (south) side. A rather small anticlinal fold occurs mostly within secs. 17 and 20, T. 10 S., R. 5 E., in limestone of the Magdalena Group. The axis of this fold grades into a fault both up and down the plunge. The crest of the anticline has been breached by erosion and is partly covered by alluvium, which yields a small quantity of water to the Burris well (10.5.17.431). Two small folds, both plunging southeastward, occur in Permian rocks in secs. 10 and 15, T. 9 S., R. 5 E. An anticlinal structure is well exposed in rocks of the Bursum and Abo Formations, and a synclinal structure is well displayed in rocks of the Abo and Yeso Formations. The Mockingbird Gap well (9.5.15.143) was drilled in the crest of the anticline and apparently obtains water from fractures formed by folding in the limestone conglomerate and siltstone of the Bursum Formation. # STRATIGRAPHIC UNITS AND THEIR WATER-BEARING CHARACTERISTICS Rocks of Pennsylvanian age overlie the granite and quartzite of the Precambrian basement complex in the northern third of the area, and early Paleozoic rocks overlie the basement complex in the southern two-thirds of the area. Rocks of Permian age overlie the Pennsylvanian rocks, possibly disconformably. Triassic strata lie, apparently conformably, on the Permian rocks. A thick sequence of Cretaceous rocks unconformably overlies Triassic rocks and generally is best exposed in the eastern and northwestern parts of the area. Tertiary and Quaternary sedimentary rocks were derived by weathering, principally from Paleozoic and Mesozoic rocks, and they generally have a chemical and mineralogic character much the same as that of the rocks from which they were derived. The lithologic character of the Tertiary and Quaternary rocks generally is not the same as that of the rocks from which they were weathered; however, a few conglomerate beds and sandstone beds found in the younger strata are equally as well indurated and cemented as are the older rocks. Volcanic rocks exposed in the area range in age from Tertiary (?) to Recent (some probably not more than 1,000 years old) and are mainly basaltic. Intrusive rocks are probably Tertiary in age and mostly form dikes and sills in strata of Pennsylvanian through Cretaceous age. In a few places, granitic rocks that seemingly underlie the Paleozoic sequence contain zenoliths of material from the basal parts of overlying sediments and, therefore, must postdate the Paleozoic sedimentary rocks. Strata of Mississippian through Cambrian age were grouped on the geologic maps (pl. 1) for reasons of map scale and because these rocks are of little significance as sources of ground water in the area. In the San Andres Mountains the Bursum Formation apparently was mapped (Kelley, 1955) with the Abo Formation. The Glorieta Sandstone is mapped with the San Andres Limestone, because the Glorieta is extremely thin, discontinuous, and poorly exposed. # PRECAMBRIAN Rocks of Precambrian age in the area are composed mainly of granite and quartzite but include some gneiss and schist. At places, as on the knob in the NE½NW½NE½ sec. 18, T. 9 S., R. 5 E., irregular moderate-size masses of white quartz occur in the granite. The Precambrian rocks are best exposed in the northern part of the San Andres Mountains. They also crop out along the frontal escarpments of Sierra Oscura, the west side of the Mockingbird Gap Hills, and the east side of the San Andres Mountains. The thickest exposure noted is in the northern part of T. 12 S., R. 5 E., where at least 2,000 feet of Precambrian rocks crops out. Precambrian rocks are not known to yield water in the area, and their upper surface is generally the lowest level at which ground-water supplies can be expected. Detritus weathered from granite, however, is not particularly soluble in water; and these deposits, often called "granite wash," locally may yield water of excellent chemical quality, as they do at Trail Canyon well (6.5.36.343). Other detrital deposits derived mainly from rocks of Precambrian age might be explored for potable water; however, only a few gallons a minute could be expected from a well tapping these deposits. # CAMBRIAN AND ORDOVICIAN The Bliss Sandstone of Early Ordovician and Late Cambrian age overlies, with angular unconformity, the Precambrian rocks of the San Andres Mountains and southern Sierra Oscura. The Bliss is a dark-purplish-red and brown quartzitic sandstone having some calcareous cement. It ranges in thickness from about 20 feet in the southern part of the area to zero in the Sierra Oscura, where it wedges out approximately in the NE½NE½NE½ sec. 12, T. 8 S., R. 5 E. The Bliss is prominently exposed as a ledge former in the frontal scarps of the San Andres Mountains, Mockingbird Gap Hills, and southern Sierra Oscura. The contact between the Bliss and the overlying Lower Ordovician El Paso Limestone is somewhat irregular and is at places gradational. The medium-bedded El Paso Limestone and the massive Middle and Upper Ordovician Montoya Dolomite overlie the Bliss. These units are typically purplish-gray to brown dolomitic limestone and calcareous dolomite that crop out in uneven, ledgy slopes. At some places the Montoya forms a precipitous cliff and has a yellowish-brown to gray weathered surface. These units thin from south to north in the area, ranging in thickness from at least 400 feet in the south to about 80 feet in Mockingbird Gap Hills. They apparently pinch out in the southwestern part of T. 8 S., R. 6 E. Cambrian and Ordovician rocks have no apparent significance to the ground-water hydrology of the area. Rocks of Silurian age have not been recognized in the area, although they do crop out in the southern San Andres Mountains. Kottlowski and others (1956, p. 27) noted a pinch-out of the Fusselman Dolomite of Middle Silurian age about 6 miles south of Rhodes Canyon. # DEVONIAN AND MISSISSIPPIAN Rocks of Devonian age in the area consist of shale, siltstone, and limestone that rest unconformably on Ordovician rocks. The principal unit of Devonian age is the Sly Gap Formation of Stevenson (1945). At its type locality (NW1/4 sec. 25, T. 11 S., R. 5 E.), the Sly Gap is 57 feet thick and is underlain by about 15 feet of Onate Formation of Stevenson (1945) and overlain by about 20 feet of the Contadero Formation of Stevenson (1945) (Kottlowski and others, 1956, p. 28–30). During the present study, an exposure in the NE½ NW½ sec. 7, T. 11 S., R. 6 E., about 3 miles north of the type section, was examined. This outcrop contains 62 feet of Devonian rocks, most of which is probably in the Sly Gap Formation; possibly a few feet of strata near the base may be Onate. The Contadero Formation was not recognized at this site. The Devonian rocks thin northward, and only 15–20 feet of Sly Gap is present in the Mockingbird Gap Hills. The Sly Gap Formation, like the Ordovician strata, presumably pinches out in the southwestern part of T. 8 S., R. 6 E. The Devonian strata typically are rather poorly exposed in slopes along the frontal scarps and canyons of the mountain ranges, as the slopes are frequently covered with float debris. The best outcrops are in arroyos in the scarps and canyon walls. The Devonian strata generally contain many fauna. The Mississippian rocks of the area consist mainly of limestone or cherty limestone—the Lake Valley Limestone. The Lake Valley crops out in the San Andres Mountains, where it is as much as 60 feet thick in the southern part of the area, and pinches out near the northwest corner of T. 10 S., R. 5 E. At least three of the six members, named by Laudon and Bowsher (1941, 1949), of the Lake Valley Limestone can be distinguished in the area. These are, from oldest to youngest, the Alamogordo Member, composed of about 30 feet of black limestone containing large elipsoidal brown and black banded chert nodules; the Nunn Member, composed of about 25 feet of shale and nodular limestone; and the Tierra Blanca Member, composed of about 5 feet of gray crinoidal limestone containing an abundance of lightgray to white chert nodules. The Devonian and Mississippian rocks are not significant sources of ground water in the area. # PENNSYLVANIAN Rocks of Pennsylvanian age unconformably overlie the Mississippian rocks in the southern part of the area and rest with
angular unconformity on Precambrian rocks in the northern part. The Pennsylvanian rocks comprise the Sandia Formation and the Madera Limestone; these together with the Permian Bursum Formation constitute the Magdalena Group of Pennsylvanian and Permian age. The Sandia Formation is composed of arkose, sandstone, conglomerate, and some limestone and shale. Only the member called the upper clastic member is present. The thickness of the Sandia Forma- tion ranges from 10-50 feet in the northern Sierra Oscura to slightly more than 100 feet in the Mockingbird Gap Hills. In the mouth of Rhodes Canyon, just south of the area studied, Kottlowski and others (1956, pl. 1) measured approximately 80 feet of what is apparently Sandia Formation. Wilpolt and Wanek (1951, sheet 2) reported 635 feet of Sandia Formation immediately east of Socorro and 100 feet in the Joyita Hills just north of the northernmost part of the area described herein. The Sandia Formation apparently thickens in almost all directions from Sierra Oscura. Pray (1954, p. 93) measured approximately 300 feet of clastic sediments that probably are Sandia equivalents at the base of the Pennsylvanian section in the Sacramento Mountains to the east of the area. The Sandia Formation crops out along the frontal scarps of the mountains. Exposures are not everywhere good, and slope debris from the overlying limestone commonly covers this relatively thin interval. The Madera Limestone consists of a lower, gray member and an upper, arkosic member. The gray member of the Madera Limestone consists of about 400-700 feet of dark-gray cherty limestone and some shale. At places the member is intruded by dioritic sills and a few dikes. The gray member is best exposed along the frontal scarps of the mountain ranges, including the Mockingbird Gap Hills; it is typically a cliff former. The arkosic member of the Madera Limestone is extensively exposed in the higher parts and in the backslopes of the mountain ranges. This thick limestone unit contains considerable fresh pink feldspar fragments in some zones but generally contains less chert and more shale than does the underlying gray member. The unit typically underlies the dip slopes but is exposed sporadically in cliff faces and in canyon walls. The arkosic member of the Madera Limestone ranges in thickness from about 500 feet in Sierra Oscura (Wilpolt and Wanek, 1951, sheet 2) to as much as 1,600 feet in the Mocking-bird Gap Hills and in Rhodes Canyon (Kottlowski and others, 1956, pl. 1). The arkosic member has been intruded locally by relatively thin dioritic sills in the central Sierra Oscura and by thick monzonitic sills and perhaps other kinds of intrusive rocks in the San Andres Mountains. These rocks are nearly impermeable; but, locally, where the limestone is strongly faulted and fractured, small bodies of water may occur above the igneous sills. Locally, springs yielding 1-3 gpm (gallons per minute) of water issue from the arkosic member where it crops out in the backslopes of mountains, principally the Sierra Oscura. The springs commonly occur just above relatively impervious shale layers intercalated in the limestone. Many springs shown on topographic maps of the mountains were found to be dry at the time of the present study and probably are ephemeral springs. A few shallow wells obtain water from Pennsylvanian units also. # PERMIAN Five formations of Permian age crop out in the area. These are, from oldest to youngest, the Bursum and Abo Formations of Wolfcamp age, the Yeso Formation of Leonard age, and the Glorieta Sandstone and San Andres Limestone of Leonard and Guadalupe age. The Glorieta Sandstone is thin in the area and has been combined with the San Andres Limestone in mapping. Kottlowski and others (1956, pp. 49–52) described 417 feet of rocks overlying the Bursum Formation in the Rhodes Canyon area and designated these strata as the Hueco Formation. If these rocks are present farther north, they are mapped with the Bursum Formation. The total thickness of Permian rocks cropping out in the area ranges from about 1,800 to 2,500 feet. #### BURSUM FORMATION The Bursum Formation rests on Pennsylvanian rocks, possibly disconformably. Generally the Bursum is exposed in the lower third of the backslopes of the mountains and hills in the area. The formation is mainly composed of purplish-red to gray lime-pellet conglomerate, limestone, shale, sandstone, and arkose that resemble strata of the underlying Pennsylvanian rocks, in part, and the overlying Abo Formation, in part. The Bursum appears to show depositional features characteristic of transition from marine to arid continental environment. The Bursum ranges in thickness from 90 feet at the type locality west of the Bursum triangulation station (SE½ sec. 1, T. 6 S., R. 4 E.) to 250 feet in the central Sierra Oscura (Wilpolt and Wanek, 1951, sheet 2). The thicker section, in the Sierra Oscura, includes about 110 feet of limestone apparently identical with the underlying Madera. The base of the Bursum at this locality consists of a 3-foot bed of red shale that is probably a tongue of the Abo (Wilpolt and Wanek, 1951, sheet 1). In the central Sierra Oscura, only about 80 feet of typical Bursum can be mapped feasibly by reconnaissance methods. Kottlowski and others (1956, p. 48) reported 250 feet of Bursum Formation and about 425 feet of Hueco Limestone in Rhodes Canyon. The Bursum Formation yields 2-30 gpm of water to wells in two localities: in Brush Tank Canyon (Baca and Baca test wells) and in an area just south of Mockingbird Gap. At Brush Tank Canyon, water is apparently in joints and other fractures in the Bursum. The Mockingbird Gap well is completed in the apex of a monocline, and folding of Bursum rocks there has created, by fracturing, a small underground reservoir. # ABO FORMATION Conformably overlying the Bursum Formation are dark-purplishred to brick-red siltstone, shale, and sandstone, and some conglomerate of the Abo Formation. These rocks are crossbedded and contain ripple marks, spheroidal gray reduction spots, tracks of vertebrate animals, and plant fossils. Many of the rocks in the Abo are resistant to weathering and form ridges and hills low on the backslopes of the mountains and hills in the area. The Abo ranges in thickness from 790 feet in the central Sierra Oscura (Wilpolt and Wanek, 1951, sheet 2) to more than 800 feet in the Rhodes Canyon area (Kottlowski and others, 1956, p. 53). The Abo Formation yields 3-4 gpm of water to springs and wells in Red Canyon (T. 7 S., R. 7 E.) and near Rhodes Pass (Hardin Ranch well 12.2.27.211). Rocks of the Abo Formation are impervious to water except where they are strongly jointed and fractured, as they apparently are at the above localities. # YESO FORMATION The Yeso Formation ranges in thickness from 1,100 feet in the central Sierra Oscura and at Chupadera Mesa to a reported (Kottlowski and others, 1956, p. 5) thickness of 4,200 feet in the Heard 1 oil test (6.9.33.143), where the formation contains slightly more than 800 feet of halite. About 1,600 feet of Yeso crops out in the Rhodes Canyon area (Kottlowski and others, 1956, p. 55, 56). The Yeso Formation is subdivided into four members in this region. From oldest to youngest they are the Meseta Blanca Sandstone, the Torres, the Cañas Gypsum, and the Joyita Sandstone. The Meseta Blanca Sandstone Member ranges in thickness from about 90 to 350 feet and is composed of sandstone, sandy siltstone, and some limestone. The Torres Member constitutes the bulk of the formation and consists of 800–1,000 feet of dark- to brick-red siltstone alternating with gypsum and gray limestone. Cavernous and sandy sections in the Torres Member yield small to moderate quantities of water to wells. The Cañas Gypsum Member is less than 200 feet thick and consists of massive white gypsum interbedded with gray gypsiferous siltstone and limestone. The Joyita Sandstone Member ranges in thickness from 30 to 150 feet (Wilpolt and Wanek, 1951, sheet 2) and is mainly orange-red sandstone and siltstone. The Yeso Formation generally yields 3-15 gpm of water to many stock wells in the Tularosa Basin and in parts of the Jornada del Muerto. Well 7.8.8.322, however, yields more than 200 gpm, with only 2 feet of drawdown. #### GLORIETA SANDSTONE The yellow to gray silty sandstone assigned to the Glorieta Sandstone ranges in thickness from 10 to about 30 feet. Exposures of Glorieta are poor and discontinuous throughout the area. Northward, however, this unit thickens abruptly; and 50 miles north of the area, in the vicinity of Corona, the Glorieta is at least 250 feet thick and is widely exposed. The Glorieta Sandstone yields about 100 gpm of water to the Murray well (8.5.32.431), where the standstone is intensely fractured along a fault zone. # SAN ANDRES LIMESTONE The type locality for the San Andres Limestone, as described by Needham and Bates (1943, p. 1664–1666), is in the southern part of the area, near Rhodes Pass. At the type locality the San Andres is 600 feet thick and contains gray limestone and dolomitic limestone. North and east from the type locality the San Andres contains several gypsum layers and some sandstone. The maximum thickness in the eastern part of the area, based on exposures in sec. 11, T. 9 S., R. 8 E., is about 475 feet. The San Andres Limestone is widely exposed on Chupadera Mesa, in Phillips Hills and Transmalpais Hills, and near the base of the backslope of most of the mountains and hills of the area. In the eastern and northeastern parts of the area, a karst topography has developed locally on the San Andres, and sink holes ranging from 30 to 100 feet in depth and from 100 to 500 feet in diameter have formed. Notable examples of sinks in the San Andres are in SE¼ sec. 6, T. 7 S., R. 8 E., and in the SE¼ sec. 2, T. 9 S., R. 8 E. The San Andres Limestone yields a few gallons a minute of water to wells locally and about 900 gpm (1956) of water to the Sun Oil
test (10.1W.25.341) by artesian flow. ### TRIASSIC Rocks of Late Triassic age crop out mainly in the eastern and north-western parts of the area; 52 feet of the Dockum Group is exposed in secs. 11 and 12, T. 11 S., R. 3 E. (Kottlowski and others, 1956, p. 62). Wilpolt and Wanek (1951, sheet 2) reported that only 80 feet of Dockum remains after erosion in the Joyita Hills, but they estimated that the Dockum north and east of the Joyita Hills is 500 feet thick. The Dockum Group consists of light-chocolate-red conglomeratic sandstone and siltstone at the base and dark-purplish-brown to red and yellow siltstone, shale, sandstone, and limestone at the top. These rocks overlie the San Andres Limestone of Permian age, probably unconformably. About 150 feet of Dockum crops out in sec. 12, T. 9 S., R. 8 E., and elsewhere along Bull Gap Ridge. The upper part of the Triassic section along Bull Gap Ridge contains petrified wood. Exposures of Triassic rocks in the south-central part of T. 6 S., R. 8 E., apparently belong to the middle part of the Upper Triassic section. The Dockum Group yields a small amount of water to Bull Gap Spring (9.8.23.423) and to two wells (4.2.23.344 and 4.2.23.432) in the Joyita Hills. The Upper Triassic rocks are separated from the Dakota Sandstone of Cretaceous age by a thin layer of white to gray chert. Jurassic rocks have not been recognized in this region. ### CRETACEOUS Rocks of Cretaceous age crop out in the eastern, northwestern, and west-central parts of the area. From oldest to youngest the units are the Dakota Sandstone, the Mancos Shale, and the Mesaverde Group. # DAKOTA SANDSTONE The Dakota Sandstone consists of quartzitic and ferruginous gray to yellow and dark-reddish-brown crossbedded sandstone which lies, apparently unconformably, on the Dockum Group of Late Triassic age. The Dakota ranges in thickness from 40 feet in secs. 11 and 12, T. 11 S., R. 3 E. (Kottlowski and others, 1956, p. 66), to 71 feet in the northwestern part of the area (Wilpolt and Wanek, 1951, sheet 2) and to about 100 feet in Bull Gap Ridge, in the eastern part of the area. Although its exposures are rather small, the formation is probably widespread in the subsurface of the Tularosa Basin and the Jornada del Muerto. A Sun Oil test well (10.1W.25.341) penetrated about 50–70 feet of the Dakota Sandstone. This unit reportedly discharged by flow 200 gpm of water during a drill stem test. The Dakota reportedly yields 2–500 gpm of water locally to other wells in its outcrop area. # MANCOS SHALE The Mancos Shale, of Late Cretaceous age, consists of 700 feet (in the northwestern part of the area) to about 2,000 feet (in the eastern part of the area) of olive-green to greenish-gray shale, mudstone, and limestone and minor amounts of sandstone. The best exposures are in the southern part of the Joyita Hills and in the arroyos near Bull Gap Ridge. In the Joyita Hills, Wilpolt and Wanek (1951, sheet 2) subdivided the Mancos into three members, which are unnamed. Further work in the Bull Gap Ridge area probably could result in a satisfactory fourfold subdivision. The Mancos Shale locally yields 1-5 gpm of water to wells and springs, but the water is generally of poor quality. Apparently the poor quality is due to solution of secondary gypsum, which occurs in partings of the formation. #### MESAVERDE GROUP The Mesaverde Group, of Late Cretaceous age, consists of about 1,000 feet of light-gray to brown sandstone and shale and contains some coal beds in the eastern part of the area. Locally the Mesaverde Group is intruded by igneous sills and dikes. The Mesaverde crops out also in the northwestern part of the area, but exposures are poor and discontinuous, as they are in the eastern part. Wilpolt and Wanek (1951, sheet 2) reported, however, that a test hole, Stackhouse 3, in sec. 1, T. 5 S., R. 2 E., apparently penetrated 987 feet of Mesaverde. The Mesaverde generally yields 2-4 gpm of impotable water to wells and springs in its outcrop area. One well (5.2.17.424) yields 75 gpm from the Mesaverde Group. # TERTIARY Sedimentary rocks of Tertiary age crop out only in the western part of the area, but a few isolated small exposures of consolidated gravel were noted in the eastern half—in the SE½ sec. 16, T. 7 S., R. 8 E., the NE½ sec. 24, T. 9 S., R. 6 E., and the NE½ sec. 21, T. 12 S., R. 6 E.—which may be Tertiary in age although they are mapped with other units, mainly Quaternary. These outcrops occur principally in areas where rainfall-runoff flows over limestone terrane before reaching the gravel, which is consolidated with calcareous cement. Consequently, these rocks probably are Recent in age but appear older because they are more highly indurated than most other Quaternary rocks in the area. Tertiary intrusive rocks are widespread in the area and occur in strata of Pennsylvanian through Cretaceous age. The instrusive rocks are mainly sills and dikes ranging in composition from monzonite to diorite. Some extrusive volcanic rocks of Tertiary age are also in the area. These are mainly basalt, except in Tps. 10 and 11 S., Rs. 9 and 10 E., where a complex of flows, tuffs, and vitreous rocks are associated with rocks of Sierra Blanca. Extrusive basalt of late Tertiary (?) or early Quaternary age crops out in the Jornada del Muerto northeast of Red Canyon Range Camp (pl. 1). In the Jornada del Muerto the basalt overlies the Santa Fe Group; near Red Canyon Range Camp it overlies Mesozoic rocks. On the basis of general appearance as well as stratigraphic position, these rocks are considerably older than the fresh-looking basalt of the Malpais in Tularosa Basin. The two exposures of older basalt may not be of the same age—probably the basalt in the Jornada del Muerto is the younger of the two. The basalt at both exposures, however, is at least as old as early Pleistocene and probably is Pliocene in age. As only the sedimentary rocks contain ground water in the area, the intrusive and volcanic rocks of Tertiary age will not be discussed further in this report. The three sedimentary stratigraphs units of Tertiary age present in the area are (from oldest to youngest) the Baca Formation, the Datil Formation, and the Santa Fe Group. #### BACA FORMATION The Baca Formation, of Eocene (?) age, consists of 1,023 feet (Gardner, 1910, p. 454) of dark-red and gray coarse conglomerate, red and white sandstone, and red siltstone that lies with angular unconformity on the Mesaverde Group. Rocks that crop out farther south and are lithologically similar to the Baca Formation of this area are thought to be Late Cretaceous in age (Kottlowski and others, 1956, p. 68). The only exposures of the Baca Formation are at two localities on the west and northwest flanks of Cerro Colorado, between Joyita Hills and Cerro Colorado, along the southeast flank of the Joyita Hills, and on the west and northwest flanks of Little San Pasqual Mountain. The upper part of the Baca Formation was penetrated in each of three Stallion test holes drilled around the south flank of Cerro Colorado (6.2.1.444, 6.2.4.144, and 6.2.10.141). (See table 5.) In two of the Stallion test holes, the Baca was saturated. In Stallion 2A (6.2.10.141) all the Baca drilled was saturated except the upper 25 feet. The estimated maximum yield of the formation is about 50 gpm, from Stallion 1 (6.2.1.444). Stallion 3 (6.2.4.144) yielded only 3 gpm. #### DATIL FORMATION The Datil Formation, of Miocene (?) age, consists of rhyolite, rhyolite tuff and agglomerate, conglomerate derived mainly from volcanic rocks, and sandstone. The sedimentary parts of the formation vary in induration, and some of the sandstone, known only in the subsurface, probably is loosely consolidated. Wilpolt and Wanek (1951, sheet 2) reported 2,000 feet of Datil Formation about 20 miles north of the area. In the northwestern part of the area, the Datil is about 1,000 feet thick. Stallion 1 (6.2.1.444) penetrated 324 feet of Datil (table 5). The Datil unconformably overlies the Baca Formation and at places rests on rocks of Cretaceous age. The Datil apparently thins southwest of Cerra Colorado, in the same area where the Santa Fe Group thickens. The lower part of the Datil Formation locally contains the upper part of the same zone of saturation that is found in the Baca Formation. The Datil, however, seems to be less permeable than the Baca and thus will not yield as much water to wells. Two zones containing perched water in the Datil Formation were penetrated in Stallion 3 test hole, but these zones yielded less than 1 gpm. # TERTIARY(?) # SANTA FE GROUP The Santa Fe Group, of probable Pliocene age in the report area, consists of at least 2,000 feet of pink and gray silt, sand, and gravel that is locally consolidated. It includes all the basin fill within the Rio Grande depression except the youngest alluvium of the central flood plain. Elsewhere the Santa Fe Group has been subdivided into two to four formations. No attempt was made to subdivide the unit in this area, as exposures are poor and subsurface control is lacking. The Santa Fe is thickest in the northwestern part of the area along the Rio Grande, where it laps onto rocks which range in age from Pennsylvanian through Tertiary. The Santa Fe exposed in the area lithologically resembles the older part of the unit at its type locality near Santa Fe, N. Mex., and probably is Pliocene in age. The Santa Fe Group yields 2-10 gpm of water to wells in its outcrop area. East of the Rio Grande the water from the Santa Fe generally is poor in quality, but west of the Rio Grande the Santa Fe generally yields potable water. # QUATERNARY Rocks of Quaternary age are widespread throughout the area and are thickest in the Tularosa Basin and the Jornada del Muerto. These deposits consist mainly of silt, sand, and gravel weathered from the mountain masses surrounding the basins. Thus, deposits contain materials derived from rocks ranging in age from Precambrian through Tertiary. The
maximum thickness of Quaternary alluvium ranges from about 150 feet under the Rio Grande flood plain to 500 feet or more in some parts of the Tularosa Basin and the Jornada del Muerto. Exposures are poor, and subsurface data are lacking. The Quaternary alluvium is the principal aquifer in the area, as it stores large quantities of water. Throughout the greater part of the area it yields 1-350 gpm of water to wells. In the Rio Grande Valley the Quaternary deposits that overlie the Santa Fe Group yield 1,400-1,600 gpm of water to irrigation, industrial, and municipal wells. # GROUND-WATER HYDROLOGY # PRINCIPLES OF OCCURRENCE, MOVEMENT, AND QUANTITATIVE MEASUREMENT Water occurs underground in the interstices of clastic deposits, in fractures or joints, or in solutional channels. In the area studied for this report, the most common occurrence (of ground water) is in the interstices of unconsolidated materials such as the alluvium that fills the Jornada del Muerto, Tularosa Basin, and Rio Grande Valley. In these places the underground water bodies may be compared to a lake basin filled with sediments and water. Where these aquifer materials are relatively well sorted and coarse grained, they normally are capable of yielding 200–1,600 gpm of water to wells. Physical conditions essential to a good aquifer are, in general, a permeability sufficient to allow easy migration of water toward wells, an adequate areal extent so that relatively large quantities of water can be stored, and composition of materials which are chemically inert so that the water passing through them remains sufficiently pure for general use. Purity or chemical-quality standards for water may vary with the use that is to be made of the water. Standards established for drinking water (U.S. Public Health Service, 1962, p. 7) generally call for the best quality of water, but water of poor quality is used for drinking where better water is not available. Precipitation is the original source of almost all usable ground water. Precipitation reaches the aquifers in the areas of recharge by downward percolation through the zone of aeration to the saturated zone, or the aquifer, and thence generally circulates through the aquifer to places of natural (springs or seeps) or artificial discharge (wells). One hundred and fifty-eight wells, both used and unused, and 17 springs were investigated. Detailed records of the wells are given in table 1, and records of the springs are given in table 2. The location of both wells and springs is shown on plate 1. Chemical analyses of water from selected wells are given in table 3, and those of water from selected springs, in table 4. # MOVEMENT IN THE ZONE OF SATURATION Ground water migrates in the direction of hydraulic pressure. The water moves roughly at right angles to the contour lines drawn through points of equal water-table or pressure altitude (pl. 1) and toward points of lower altitude—that is, down the ground-water gradient. In the Jornada del Muerto (pl. 1), ground water migrates generally westward toward the Rio Grande except in areas of recharge, where contour lines approximately parallel the contour of the high mountains and the hills. Thus, locally, the ground water moves southward, southwestward, and northwestward. Owing to local recharge, the water moves centrifugally away from Little San Pasqual Mountain, so that on the east side of the mountain the water moves eastward. Gradients range from about 50 feet per mile near areas of recharge to as little as about 4 feet per mile in the area northeast of the Jornada malpais. At places east-southeast of Little San Pasqual Mountain, the only movement of water may be near wells pumping small quantities of water. The Cerro Colorado volcanic plug disrupts westward circulation, and apparently the flanks of the cerro are recharge areas. In the Tularosa Basin (pl. 1), ground water moves generally southward and basinward away from areas of recharge on alluvial sediments adjacent to the mountains and hills. Ultimate discharge of ground water in the basin is into the Rio Grande near El Paso, about 100 miles south of the area studied. In the northern part of the Tularosa Basin, however, much ground water is discharged into Salt Creek, at Mound Springs (10.6.23.242), and at Malpais Spring (12.7.8.422). Part of the water discharged in the northern part of the basin infiltrates again and continues to move southward. Topographic contour lines in the Tularosa Basin roughly follow or parallel the bedrock margins. A trough in the surface of the water body rather closely follows the Malpais, which suggests that the basaltic lava was emplaced in the valley of a stream fed by ground water. Much of the water currently migrating into the Malpais area eventually is discharged at Malpais Spring. Nose-shaped mounds on the water table in T. 9 S., R. 7 E., and T. 10 S., R. 6 E., may result from decreased permeability along fault zones in these areas. Ground-water gradients in the Tularosa Basin range from about 100-200 feet per mile near the margin of the basin to about 20 feet per mile in the central part of the basin. The slope of the water table seems to be contiguous with that of the bedrock aquifers (Yeso Formation, and San Andres Limestone at the north; Pennsylvanian rocks and San Andres Limestone and Bursum Formation on the west and northwest; and Cretaceous and Triassic rocks to the east) into the basin alluvial fill. Thus, subsurface movement of ground water from bedrock into the alluvium is indicated. # COEFFICIENTS OF PERMEABILITY AND TRANSMISSIBILITY Transmissibility is defined as the ease with which water moves through an aquifer. The coefficient is expressed by the Geological Survey in gallons per day through a strip 1 foot wide that extends the full thickness of the aquifer (Wenzel, 1942, p. 87) and is the average coefficient of field permeability multiplied by the thickness of the aquifer. Usually the Geological Survey expresses permeability in gallons per day of water, at 60°F, that will pass through a cross sectional area 1 foot square under a gradient of unity (1 ft per ft). Field permeability is defined in the same terms except that the temperature used is that of the water in the aquifer. Pumping tests of wells are used to obtain the coefficient of transmissibility, T. For testing, a well is pumped, ideally at a constant rate of discharge, and the head in the aquifer or the water level in the well is observed as pumping progresses (drawdown) and after pumping has stopped (recovery). Drawdown and recovery, plotted against the logarithm to the base 10 of time, t, generally give straight-line plots. The rate of recovery of water level after pumping stops is related to permeability. Transmissibility can be obtained by applying the following formula (Theis, 1935; redescribed by Wenzel, 1942, p. 126) to values obtained from a graph of pumping-test data: $$T = \frac{264Q}{8'} \log_{10} t/t'$$ where T=coefficient of transmissibility in gpd per ft (gallons per day per foot) Q=pumping rates or discharge of well, in gallons per minute t=time (usually in minutes) since pumping began t'=time since pumping stopped s'=residual drawdown, in feet, at time t The $\frac{\log_{10} t/t'}{s'}$ is represented by the slope of the line on the graph through one logarithmic cycle in which $\log_{10} t/t'$ becomes unity, and the formula is thus reduced to: $$T{=}\frac{264Q}{\Delta s'}$$ where $\Delta s'$ is the change in water level during one cycle on the logarithmic scale of the graph (figs. 5-7, 9-11). A reliable value for the coefficient of permeability can be obtained in the laboratory provided representative undisturbed samples of the aquifer materials are available. Such samples usually are difficult to obtain, however. Permeability values derived by discharging-well methods are almost always more easily obtained and are possibly as reliable. # COEFFICIENT OF STORAGE The coefficient of storage, S, may be defined as that quantity of water released from storage in an aquifer in each vertical column that has a base 1 foot square, when the water level declines 1 foot. The term is dimensionless but is expressed as a fraction of cubic feet of aquifer. The coefficient of storage for nonartesian aquifers is approximately the same as specific yield. Storage coefficient for an artesian aquifer—that is, an aquifer in which the water is confined and is under sufficient hydraulic head to rise above the saturated zone in a well depends on the compressibility of the aquifer and the water therein; normally the storage coefficient is a much smaller number than is the specific yield. Like the coefficient of transmissibility, the coefficient of storage can be determined from pumping tests by observing water levels in an observation well near the well that is being pumped. These observed changes in head are then plotted against the $\log_{10} t/r^2$ (fig. 6), and the graph should be a straight line. The value of T can be determined from a t/r^2 graph in much the same manner as from the graph of drawdown of a pumped well, and S is computed by using the following formula: $$S=0.301 T (t/r^2)_0$$ where $(t/r^2)_0$ is the zero-drawdown intercept. As inferred previously, artesian aquifers generally have a very small S—on the order of 10^{-5} – 10^{-3} . Nonartesian aquifers generally have storage coefficients on the order of 10^{-3} – 10^{-1} . The coefficient of storage is a major factor in dealing with development of an aquifer, as it shows the quantity of water per unit area that is released from the aquifer for a given change in head. Thus, computations of expected yield, life of the aquifer, and predicted lowering for any given amount of pumping are dependent on the use of an accurate value for S. Because of a scarcity of observation wells, pumping tests conducted during this investigation were not amenable to determination of S except at Red Canyon Range Camp. Nonartesian aquifers predominate
in the area of investigation; and where these are composed of alluvial material, relatively good estimates for specific yield might be made if comprehensive knowledge of the aquifer material were available. ### SPECIFIC YIELD The specific yield of an aquifer is the quantity of water that the aquifer will yield by gravity and is expressed as a fractional part of the total volume of saturated materials. Where compressibility of a nonartesian aquifer is negligible, as it is in many places, the specific yield is the same as the coefficient of storage. Because of difficulty in obtaining representative undisturbed samples of aquifer materials for use in determination of specific yield in the laboratory, such results often are not reliable. Specific yield of a nonartesian aquifer can be determined from adequate data collected in the field. This is done simply by dividing the quantity of water withdrawn from the aquifer during a known period of time by the volume of the aquifer that was dewatered during that period. Careful and accurate records of pumpage and abundant data on lowering of water level must be available if this computation is to be accurate and meaningful. # RECHARGE AND NATURAL DISCHARGE Most recharge to the aquifers in the Jornada del Muerto and Tularosa Basin occurs in the areas adjacent to the mountain masses. Precipitation falling in the recharge areas is partly absorbed by porous fan materials and mainly during wet years. This infiltrating water percolates downward to the water table. Part of the runoff in arroyos leading from the mountains also infiltrates and recharges the aquifers. Recharge in the region is by no means great, and most ground-water bodies have reached their present condition of storage only after many hundreds, perhaps thousands, of years of accretion through recharge. One small ground-water reservoir (9.5.15.100) in the area responds immediately to recharge and can be refilled one or more times annually. The quantity of annual precipitation that becomes recharge in the area probably ranges from 5 to 25 percent. Herrick (1960, p. 64) estimated that 25 percent of precipitation that falls in a drainage basin near the missile-range headquarters becomes recharge. Annual recharge to the aquifers underlying the Jornada del Muerto and northern Tularosa Basin is only a very small part of the precipitation that falls in the region—probably about 6-7 percent. Moreover, average annual recharge to these aquifers is an insignificantly small quantity as compared to the vast amount of water stored in the aquifers. Almost all recharge to the large aquifers in the basin fill occurs at the periphery of the basins. Impervious clay deposits at shallow depth beneath the central, lower parts of the basins permit only very small amounts of infiltration in these areas. Moderately permeable fan deposits in narrow isolated strips adjacent to the mountains that surround the basins transmit some precipitation and runoff to the large aquifers. In general these quantities of recharge are small; locally, however, as much as 25 percent of the water falling on or running over the fan deposits of the region may become recharge (Herrick, 1960, p. 54). The quantity of recharge in an area can roughly be estimated by computing the amount of water moving through a cross section of the aquifer underlying the area. Thus, 56,000 acre-feet of water is transmitted annually into the Rio Grande Valley through the cross section of the aquifer between the north end of the Fra Cristobal Range and the south end of Joyita Hills, at the west side of the northern Jornada. The cross section is 25 miles long, excluding little San Pasqual Mountain, and 100 feet deep. This depth was chosen arbitrarily, as it represents the depth of the most probable effective transmitting zone of the aquifer, which includes the Baca Formation and possibly some beds in the Datil Formation and Santa Fe Group. Average watertable gradient in the area of the cross section is about 10 feet per mile, and the transmissibility of the aquifer is about 2,000 gpd per ft, based on the pumping test at Stallion 1 (fig. 4). The computation of recharge is derived from the following formula: Q = T I A where T = coefficient of transmissibility I = average gradient of water table A =width of section The 56,000 acre-feet of annual recharge to the northern Jornada del Muerto is between 6 and 7 percent of the total annual precipitation on that sector and thus seems to represent a reasonable average for the entire area studied. In areas favorable to recharge, such as the upper parts of fans, the quantity of infiltration that becomes recharge may be 25 percent or more of the precipitation; whereas in areas underlain by less permeable materials, the quantity of infiltration is far less. Although recharge is given as a certain amount annually, there may be no recharge during some years. During years when exceed- ingly large amounts of rainfall, recharge may be several times the 56,000 acre-feet that is thought to be the annual average. Nearly all the ground water moving westward out of the Jornada del Muerto into the Rio Grande Valley discharges into the Rio Grande or is consumed by saltcedars growing in the river valley. Records of streamflow in the Rio Grande do not conclusively show accretion from ground water in the reach of the valley adjacent to the Jornada; therefore, the phreatophytes presumedly consume most of the ground water that comes into the valley. A phreatophyte eradication program in progress at the time of this investigation probably has changed the streamflow pattern, and accretion to the river may now be apparent. The quantity of recharge to the aquifers in the northern Tularosa Basin probably is nearly equal to the combined discharge from Malpais Spring and Salt Creek, as the groundwater system in that area is nearly in natural equilibrium (discharge is approximately equal to recharge). The discharge of Malpais Spring was probably about 1,500 gpm in May 1955, and the flow in Salt Creek in sec. 16, T. 12 S., R. 6 E., was probably about 650 gpm in June 1955. At a few places in the basin, insignificantly small amounts of ground water are discharged northward and eastward from Malpais Spring, but these amounts combined would not have totaled more than about 150 acrefect in 1955. The sum of the discharge from aquifers of northern Tularosa Basin was | Source | $Discharge \ (gpm)$ | • | Total (acre-feet) | |--|---------------------|--------|-------------------| | Malpais SpringSalt Creek | 1, 500
650 | \
 | 3, 468 | | Mound Spring plus small withdrawals from | , | prings | 150 | | | | | 3, 618 | or roughly 3,600 acre-feet. Thus, the annual recharge in the northern part of Tularosa Basin is about 1 percent of the precipitation. Why the recharge percentage is so much less in the Tularosa Basin than in the Jornada del Muerto is not readily apparent. The difference may be related to gross differences in the permeability of materials in the recharge areas of the two basins. In addition to large springs and spring areas along the Rio Grande and Salt Creek, four small springs issue from the Madera Limestone on the backslope of Sierra Oscura, two small springs issue from Permian rocks in the vicinity of Red Canyon, four springs issue from alluvium east of the Malpais in the Tularosa Basin, and a small spring issues from the Triassic rocks of Bull Gap Ridge. Except for Milagro (9.9.32.211) and Jake's Springs (9.9.10.343), in the extreme eastern part of the area, none of these springs yields more than about 3 gpm of water. Milagro and Jake's Springs yield 20 and 30 gpm, respectively. One small spring (12.4.2.121) issues from Permian rocks on the back slope of the San Andres Mountains. Several other springs in the San Andres are shown on topographic maps of that area; but these are apparently ephemeral springs, as they were dry at the time of the investigation. No springs were found, nor were any reported, in the Jornada del Muerto. The Sun Oil test well (10.1W.25.340), in the San Andres Limestone, will flow at a rate of about 900 gpm, but it is shut in and valved so that it does not flow constantly. An additional 200 gpm, reported from a drill-stem test, could be obtained from the Dakota Sandstone. If this well were allowed to flow for an extended period of time, the yield would probably diminish steadily. # DISCHARGE BY PUMPING FROM WELLS Only a very few wells within the White Sands Missile Range are pumped. Those that are pumped supply water for military installations and for domestic, construction, and wildlife supplies. The Fite "PW" well (6.2.4.333) and the Cain well (11.2.16.422), which are just within the range boundary, are used by ranchers for stock and domestic supplies. In the areas surrounding the range, many pumped wells furnish small stock and domestic supplies. Although most of these wells will yield only small to moderate amounts of water, two irrigation wells in the Bosque del Apache Wildlife Refuge yield as much as 1,600 gpm. Most of the wells within the range that formerly were used for stock and domestic supplies are unused and capped. In the Jornada del Muerto and vicinity, three wells are used: Murray well (8.5.32.431), pumped to supply water for Oscura Range Camp and Stallion Site Camp; Trail Canyon well (6.5.36.343), pumped with a windmill to obtain water for wildlife; and Hardin Ranch well (12.2.27.211), pumped to supply wildlife and, occasionally, range inspectors who live at the ranch and patrol the area. Murray well is equipped with a turbine pump and is pumped at a rate of about 100 gpm. Trail Canyon well reportedly yields 3 gpm by windmill pumping, and the Hardin Ranch well yields 4 gpm, also with a windmill pump. In the northern Tularosa Basin, within the range boundaries, eight wells are used for purposes shown in the following tabulation: | Location | Yield (gpm) | Use | |----------------
---|---| | 6. 6. 34, 224 | 2 | Oscura Peak supply. | | 6. 6. 24. 424 | 5(?) | Wildlife. | | 6. 8. 33. 241 | 8 | Construction. | | 7. 8. 8. 412 | 38 | General nonpotable supply. | | 7, 8, 8, 322 | 200 | Do. | | 9, 5, 15, 143 | | Potable supply. | | 9, 7, 25, 134 | | Fire protection and general | | | | nonpotable supply. | | 10. 5. 17. 431 | 4 | Wildlife. | | | 6. 6. 34, 224
6. 6. 24, 424
6. 8. 33, 241
7. 8. 8. 412
7. 8. 8. 322
9. 5. 15. 143
9. 7. 25. 134 | Location (gpm) 6.6.34.224 2 6.6.24.424 5(7) 6.8.33.241 8 7.8.8.412 38 7.8.8.322 200+ 9.5.15.143 30 9.7.25.134 125 | The wells at Red Canyon Range Camp (RC 1, 2) and the fire-protection well at Oscura Range Camp are used fairly frequently. Data are not available to estimate the annual withdrawal of water from these wells; however, as much as 50 acre-feet probably is withdrawn annually from them, most of which is pumped at Red Canyon Range Camp. ### AQUIFERS The principal aquifers in the area are the unconsolidated deposits of Tertiary and Quaternary age; however, the chemical quality of most of the vast quantity of water contained in these aquifers is such that the water is unusable for most purposes, including domestic and drinking supplies (table 3). The secondary aquifer is the rocks of Permian age. Most of the water in this aquifer also is of poor quality, except in two localities—the Mockingbird Gap area (8.5.32 and 9.5.15) and the area near Baca well (6.6.26 and 6.6.34). Cretaceous rocks contain small to moderate amounts of ground water along the east side of the Tularosa Basin, in the Jornada del Muerto in the southern part of the Joyita Hills, and in the vicinity of the Sun Oil test (10.1W.25.341). # TERTIARY AND QUATERNARY # BACA AND DATIL FORMATIONS AND SANTA FE GROUP The Baca Formation, the basal part of the Datil Formation, and the Santa Fe Group contain water in the vicinities of Cerro Colorado and Little San Pasqual Mountain, where these formations crop out (pl. 1). The water body transgresses the subsurface contacts of these stratigraphic units as a single zone of saturation that is laterally and vertically continuous. Moreover, the aquifer probably is hydraulically contiguous with saturated parts of the Quaternary alluvium where the alluvium overlaps the Baca, Datil, and Santa Fe in the subsurface. The movement of ground water in the Baca and Datil Formations is generally westward toward the river, primarily from areas of recharge on and near Cerro Colorado, to areas of discharge along the river. In its westward migration, the ground water interchanges from the Baca and Datil Formations to the Santa Fe, and thence into the alluvium of the river valley. The alluvium of the river valley seemingly is highly permeable. Permeable alluvium transmits large quantities of water to irrigation wells 5.1.17.344 and 5.1.18.434. A relatively steep average gradient on the water table, as shown by contour lines on plate 1, suggests low to moderate permeability in the Baca and Datil in the vicinity of Cerro Colorado. The permeability of the Santa Fe is apparently slightly higher westward from Cerro Colorado. These interpretations are corroborated by tests of wells in the aquifer in the Baca and Datil and by the relatively large yields of wells that obtain part of their water from the Santa Fe in the valley (table 1). Water is available to wells penetrating the aquifer in the Baca, Datil, and Santa Fe in the Cerro Colorado area and southwestward to the area around Little San Pasqual Mountain. Depths to water in wells in these areas range between 100 and 420 feet below the land surface. Yields range from about 3 gpm (6.2.4.144) to 20 gpm (6.2.1.444), obtained in wells penetrating only the Baca and the Datil, to as much as 1,600 gpm, in wells tapping alluvium and part of the Santa Fe Group. # CHEMICAL QUALITY OF THE WATER Moderate to large amounts of sulfate in the ground water from the aquifer in the Baca, Datil, and Santa Fe is detrimental to the general utility of the water. Sulfate content in water from wells tapping the Baca and Datil around Cerro Colorado ranges from 218 ppm (well 6.2.4.144) to 2,090 ppm (well 6.2.1.444) (table 3). The ground water near the Fite "PW" well is best in chemical quality, and the water near Stallion 1 is the poorest. Well 6.2.25.342 possibly taps the Datil Formation, but most of the water that contains a high concentration of sulfate (3,260 ppm) probably is yielded to the well from alluvium. The better water from the Baca and Datil is predominantly a calcium-sodium bicarbonate and sulfate type. The poorer quality water is a calcium-sodium-magnesium sulfate type. Water from wells penetrating the Santa Fe Group east of the Rio Grande is similar in character to the water of poorer quality from the Baca and Datil Formations. Water from wells tapping the Santa Fe west of the Rio Grande has much less sulfate than does any water from the Baca and Datil and generally is potable. Gypsum, derived principally from Permian rocks, in the unconsolidated sediments of the Jornada del Muerto imparts the sulfate to the ground water. Gypsum also occurs locally in the Baca, Datil, and Santa Fe; but, unlike that in the alluvium, it is not apparent in exposures and drill cuttings. ### PUMPING TESTS Two wells that tap the aquifer in the Baca and Datil were test pumped during the study: Stallion 1 (6.2.1.444) and Fite "PW" (6.2.4.333) well. The wells were tested at rates of 20 and 12 gpm, respectively. Maximum drawdown in Stallion 1 was nearly 16 feet during the 6-hour test; thus, the specific capacity of the well is 1.3 gpm per foot of drawdown. The graphs of test results (fig. 4) show the transmissibility of the aquifer to be about 2,800 gpd per ft (gallons per day per foot). This figure was determined from the recovery curve, on the basis of the interval between 30 and 100 minutes after pumping stopped. FIGURE 4.—Graph for aquifer test of Stallion 1 (6.2.1.444), April 18, 1956. Average discharge, 20 gpm; specific capacity, 1.3 gpm per foot of drawdown; altitude of land surface, 5,075 feet; pump setting for test, 552 feet below land surface. The zone of saturation penetrated by Stallion 1, as determined largely from the log (table 5), is about 270 feet thick. Therefore, the average apparent coefficient of permeability of the aquifer in the Baca and Datil near Stallion 1 is approximately 10 gpd per square foot. The pumping test at the Fite "PW" well, which taps Baca, Datil, and possibly some saturated Santa Fe, indicated a much lower trans- missibility for the aquifer (fig. 5)—about 170 gpd per ft, computed for that part of the recovery curve representing the interval between 5 and 30 minutes after pumping stopped. As very little is known about the physical properties of this well and the subsurface geology at the well site, the permeability was not computed. FIGURE 5.—Graph for aquifer test of Fite "PW" well (6.2.4.333), February 24 and 25, 1958. Altitude of land surface, 4,980 feet. Results of the test of Fite "PW" well should be applied with a large degree of caution, because very little is known of the construction and condition of the well. Some reasonable reliability for results of the test is indicated, however, by bailing tests at Stallion 3 (6.2.4.144); this well, which is about half a mile northeast of Fite "PW," yields about 3 gpm from 300 feet of saturated material and has a calculated specific capacity no greater than 0.1 gpm per foot of drawdown. A rather close similarity of aquifer characteristics is evident from a comparison of data from Stallion 3 with data from Fite "PW." Therefore, at these well sites, the aquifer in the Baca and Datil, and perhaps a part of the Santa Fe Group, has low permeability. This low permeability is apparently due to the presence of fine materials and may reflect a great degree of cementation in the formations. Stallion 2A (6.2.10.141), about 1 mile east of Fite "PW," was bailed at a rate of 11 gpm; the water level in the well is at such a great depth (405 ft) that 11 gpm was the maximum bailing rate possible. At this bailing rate, no drawdown of water level occurred; thus, if the bailing rate had been greater, the well would undoubtedly have yielded a great deal more water, but the water level probably would have declined. This fact indicates that the aquifer permeability at Stallion 2A is considerably greater than that at Fite "PW." Stallion 2A was not test pumped, because the water was of poor chemical quality and information about the aquifer was deemed relatively unimportant. No wells completed wholly in the Santa Fe Group were test pumped. Less steep gradients on the water table in areas where wells penetrate the Santa Fe, as compared to gradients in areas where wells penetrate Baca and Datil, tend to indicate comparatively higher transmissibility for the Santa Fe. ### ALLUVIUM Alluvium contains large quantites of ground water throughout most of the central parts of the Jornada del Muerto and Tularosa Basin, but nearly all this water is of poor chemical quality. Much water also occurs in alluvium in the Rio Grande Valley and, except for shallow water in marsh areas on the west side of the river, is of very good chemical quality. Movement of ground water in the alluvium of the Jornada del Muerto is predominantly westward, although locally it may be southward, as north of Stallion Site Camp, or northward, as northwest of the San Andres Mountains. Ground water in the alluvium of the Rio Grande Valley moves generally riverward except west of the river along a short reach of valley in the north central Bosque del Apache, and in a downstream direction. The short reach in the Bosque del Apache where ground water moves anomolously westward away from the river may be an
area where man-made drains influence the circulation of shallow ground water. Ground water in the alluvium of northern Tularosa Basin moves generally southward toward Salt Creek, where ground-water discharge furnishes a small perennial flow. From Oscura Range Camp northeastward for several miles, the ground water in the alluvium moves toward the Malpais; thus, a zone of higher transmissibility is indicated beneath the basalt of the Malpais or adjacent to and northwest of the Malpais. The zone of higher transmissibility probably is in stream sediments deposited in a stream channel that is now filled with basalt or, locally, with alluvium. Small to fairly large quantities of water are available to wells and springs from alluvium in the area. Depths to water in the alluvium in the Jornada del Muerto range from about 18 to 342 feet below the land surface (pl. 1; table 1). In the Rio Grande Valley, depths to water in alluvium range from zero to about 30 feet below the land surface. In the Tularosa Basin, depths to water in the alluvium range from zero, near Salt Creek, to approximately 330 feet below the land surface. Although the permeability of the alluvium is of prime importance to the yield of a well, the thickness of the saturated material penetrated may also be a factor. Thus stock-watering wells that penetrate only the upper few feet of saturated alluvium generally yield less than 10 gpm, whereas wells 9.7.25.134, which reportedly penetrates slightly more than 100 feet of saturated alluvium, and 5.1.17.344, which completely penetrates the alluvium of the Rio Grande Valley, yield about 125–1,400 gpm. Nearly all the wells tapping alluvium in the Jornada del Muerto are stock-watering wells, as are most of the wells in the area studied. Therefore, little is known about the maximum yield of the full saturated thickness in the alluvium. No concerted effort was made during this study to test or evaluate the maximum yield of the alluvium, because this water is mostly of poor chemical quality and is not usable for drinking or many other purposes. High sulfate content is the principal detriment to the general usability of water from alluvium; however, high chloride also contributes to the poor quality of water in the Tularosa Basin. The sulfate content of water in the wells sampled ranges between 274 ppm (well 9.8.36.244) and 3,160 ppm (well 9.4.4.134) (table 3). Most samples contained sulfate concentrations in excess of 1,500 ppm. Well 6.6.31.343, Trail Canyon well, is the single source of water of good quality from alluvium in the Jornada part of the area. Water from Trail Canyon well contains 109 ppm sulfate and is a calcium-sodium bicarbonate water. In the vicinity of Salt Creek, in the Tularosa Basin, the sulfate content in ground water apparently is slightly higher than it is elsewhere, as indicated by two analyses of base-flow water (that is, samples collected when the creek carried no storm runoff). These samples contained 4,250 and 4,590 ppm sulfate, respectively, and were very high in chloride content—7,660 and 8,440 ppm. Analyses of ground water from wells and springs near the Malpais indicated undesirably high chloride content ranging from 795 to 2,210 ppm; water from Mound Springs (10.6.23.242), northwest of the Malpais, contained 710 ppm chloride. Water from alluvium west of the river in the Rio Grande valley is of good chemical quality except that from well 5.1W.36.234; analysis of water from this well showed 880 ppm chloride and 369 ppm sulfate. Well 5.1W.36.234 taps the aquifer in a marshy area, and brackish water having a high mineral concentration caused by evaporation from the marsh probably enters the upper part of the aquifer in the vicinity and influences the quality of the water. The water from the well is not typical of water in most of the alluvium west of the river. The quality of ground water in alluvium east of the river in the Rio Grande Valley is not well known; however, two analyses (table 3) show that the quality probably is similar to that of water in the alluvium and other aquifers of the Jornada del Muerto. Water from well 5.1.27.332 has a higher concentration (1,420 ppm) of chloride than that typical of water in the Jornada. This analysis may reflect marsh concentration by evaporation in a shallow zone as does the analysis of water from well 5.1W.36.234. # YESO FORMATION Small to moderate amounts of ground water occur in the Yeso Formation of Permian age in the vicinity of Red Canyon Range Camp, principally in Tps. 6 and 7 S., Rs. 8 and 9 E., and in the area north of Hansonburg Hills, in T. 5 S., R. 5 E. Near Hansonburg Hills, three stock-watering wells that yield 5 gpm or less are the only development in the aquifer. At Red Canyon Range Camp, two wells constructed for nonpotable supplies yield 38 and 200 gpm, respectively, from the Yeso; and nearby wells, mostly on reaches off the range, yield 3-15 gpm from the Yeso. Ground water in the Yeso Formation occurs in cavernous gypsum and limestone and in thin layers of sandy siltstone. Caverns in the gypsum and limestone were apparently caused by solution along joints and fractures. Where the cavernous beds are below the water table, yields from wells tapping them are moderate to large. Water-table contours (pl. 1) indicate that the ground-water body in the Yeso around Red Canyon Range Camp is hydraulically continuous with the ground water in the alluvium of the Tularosa Basin. A similar relationship is suggested by the altitude of the water level (pl. 1) in the three wells in the vicinity of Hansonburg Hills; there, water-table contour lines are omitted owing to insufficient data for the Yeso. Movement of the water in the Yeso Formation is generally southward into the alluvium of the Tularosa Basin from the area around Red Canyon Range Camp. Ground-water movement in the Yeso in the Hansonburg Hills is westward into the alluvium of the Jornada del Muerto. Throughout the area, however, faults in the Permian and Pennsylvanian rocks probably cause complexities in the circulation of the ground water that the available data do not show. Depths to water in wells tapping the Yeso Formation range from 69 feet (well 7.7.9.222) to a reported 1,100 feet (well 6.9.33.143) below the land surface in the vicinity of Red Canyon Range Camp. Depths to water range from 168 to 218 feet below the land surface near Hansonburg Hills. Large variations in water levels in the vicinity of Red Canyon Range Camp are due to the great amount of relief at the well sites. The average gradient on the water table in the Yeso around Red Canyon Range Camp is about 100 feet per mile, and near Hansonburg Hills it is approximately 60 feet per mile. # CHEMICAL QUALITY OF THE WATER Water in the Yeso Formation is a calcium sulfate type, and the high sulfate content makes the water unusable for most purposes other than watering livestock. Gypsum, which is commonly present in the saturated parts of the formation, imparts the calcium sulfate to the water. The sulfate content ranges between 678 and 2,850 ppm in the Red Canyon Range Camp area, and concentrations exceeding 1,900 ppm are prevalent. The sulfate content in water from the Yeso near Hansonburg Hills ranges from 1,930 to 2,410 ppm, as shown by analyses of water (table 3) from the three wells tapping the Yeso in that area. # PUMPING TEST Red Canyon 2 (7.8.8.322), the second of two wells drilled at Red Canyon Range Camp to supply nonpotable water to the camp, was test pumped at approximately 200 gpm for 48 hours in November 1956. Graphs showing the results of the tests are shown in figure 6. Water-level declines during pumping were observed in both the pumped well and Red Canyon 1 (7.8.8.412), 1,000 feet east of the pumped well. During the test, the water level in the pumped well declined 2.12 feet; that in the observation well (7.8.8.412), 1.25 feet. The specific capacity of the pumped well is approximately 100 gpm per foot of drawdown. The graph of t/r^2 versus drawdown in observation well 7.8.8.412 offers the best means of evaluating the storage coefficient, S, as well as transmissibility, T, for the aquifer in the Yeso. As calculated from the t/r^2 graph, T is 44,750 gpd per ft, a value which is very close to the 45,500 gpd per ft calculated by using the final, relatively straight line part of the curve plotted for drawdown in the pumped well. The coefficient of storage is 2.36×10^{-3} , which is within an order of magnitude indicating water-table conditions (that is, ground water without artesian head) in the aquifer. Changes in the slope of the drawdown curve (fig. 6) are difficult to explain without further, more closely controlled pumping tests and more detailed knowledge of the geology. These slope changes probably reflect faulting in the aquifer. FIGURE 6.—Graphs for aquifer test Red Canyon Range Camp, November 21-23, 1956. ### SAN ANDRES LIMESTONE AND GLORIETA SANDSTONE Water occurs in the San Andres Limestone in the area of the Sun Oil test, 10.1W.25.341, where water under artesian head flows at approximately 900 gpm. A moderate amount of ground water occurs in the Glorieta Sandstone at Murray well, 8.5.32.431, where the water apparently is trapped on the downthrown side of a fault. Small amounts of water also may occur locally in the San Andres elsewhere in the area. Movement of water in the San Andres in the vicinity of the Sun Oil test is generally westward, from recharge areas on the western slope of the San Andres Mountains to the area around the well. Possibly the water in the San Andres moves farther westward toward the Rio Grande and leaks slowly upward into overlying strata. The saturated zone in the San Andres Limestone at the Sun Oil test is from 1,318 to 1,347 feet below the land surface. Regionally the San Andres dips westward; therefore, the water-bearing zone apparently lies at shallower depths east of the well and at greater depths west of the well. At well 11.2.16.422, about 10
miles east of the Sun Oil test, the depth to water in the San Andres is reportedly 150 feet. In the vicinity of Murray well, the ground water in the Glorieta Sandstone percolates generally northwestward to a northeast-trending fault that impedes further northwestward movement. Thus, the reservoir in the Glorieta Sandstone consists of a fairly narrow belt along the southeast side of the fault. The depth to water in the Glorieta along the fault trace near Murray well is 192–200 feet below the land surface. The altitude of the land surface rises to the northeast of Murray well, and about 0.5 mile from the well the depth to water probably is nearly 275 feet. # CHEMICAL QUALITY OF THE WATER The sulfate content in water from the San Andres Limestone is high, being 1,240 and 1,660 ppm, respectively, in samples from well 11.2.16.422 (table 3) and from the Sun Oil test well. Water from well 11.2.16.422 is used for watering livestock. Water from the Sun Oil test well has a strong sulfurous odor, and cattle in the area when the well was visited rejected the water after tasting it. Water obtained from the Glorieta Sandstone at the Murray well (8.5.32.431) is of better chemical quality than is the water from the San Andres Limestone in the vicinity of Sun Oil test. The sulfate content in water from Murray well is 298 ppm. The water is a calcium-sulfate and bicarbonate type containing about 450 ppm dissolved solids (see table 3). This water has been hauled to supply drinking and domestic water to Oscura Range Camp and Stallion Site Camp. ### PUMPING TEST AND RESERVOIR PHYSICAL CHARACTERISTICS A 36-hour pumping test was made on the Murray well August 7-10, 1956. The average discharge during pumping was 108 gpm, and maximum drawdown was 18.75 feet. The specific capacity of the well was 5 gpm per foot of drawdown. Graphs of the results of the pumping test (fig. 7) display two slopes of curves. Transmissibility, T, calculated for the steeper sloping segment of the recovery curve (lower graph of residual drawdown plotted against time, t, since pumping began divided by time t', time since pumping stopped) is 8,400 gpd per ft., and T for the other, less steep segment is 75,000 gpd per ft. Primarily on the basis of stratigraphic data gained from McDonald 2 (9.5.5.241) and geologic mapping in the vicinity of Murray well, the approximate capacity of the ground-water reservoir tapped by Murray well was estimated (fig. 8). This estimate is based on an average thickness of about 15 feet for the zone of saturation in the Glorieta and an arbitrarily but conservatively assumed porosity of 5 percent. FIGURE 7.—Graphs for aquifer test of Murray well (8.5.32.431), August 7-10, 1956. Altitude of land surface, 5,115 feet; average discharge, 108 gpm; specific capacity, 5 gpm per foot of drawdown. The table in the caption of figure 8 shows principally the expected life of the reservoir with various rates of withdrawal by pumping. Computations are based on 75 percent of the storage—that part of the total storage which is thought to be feasibly recoverable—and an estimated 25 acre-feet of recharge annually. Recharge is a long-term consideration because of wide variations in rainfall; therefore, when anticipated withdrawal from a small reservoir approaches three times that of anticipated recharge and reservoir life is close to lengths of known drought, the recharge should be excluded from water-supply planning. Of the seven plans for utilization tabulated in the caption of figure 8, the one indicating an anticipated life of the reservoir of 9 years probably is best. # BURSUM FORMATION Ground water occurs in joints and fractures in calcareous rocks of the Bursum Formation near the Mockingbird Gap well (9.5.15.143) and the Baca well (6.6.26.333) (table 1). At Mockingbird Gap the water is in solutionally enlarged tension cracks in folded rocks, and at Baca well, in joints, principally in conglomerate and limestone. FIGURE 8.—Diagrammatic cross section through Murray well and MacDonald 2. Table below is based on data for Murray well. 1000 **VERTICAL EXAGGERATION × 10** **2000 FEET** | | Based on | 100 gpm | | |--------------|-----------|---------------------------|---------------| | Hours | Acre-feet | Life of reservoir (years) | Persons sup- | | pumped daily | annually | | plied 150 gpd | | 4 | 27 | 66 | 160 | | 6 | 40 | 18 | 240 | | 8 | 54 | 9 | 320 | | 12 | 81 | 5 | 480 | | 16 | 108 | 13 | 640 | | 20 | 135 | 2.2 | 800 | | 24 | 162 | 1.9 | 960 | ¹ Recharge will not be significant beyond an 80 acre-ft per year withdrawal rate. The reservoir tapped by the Mockingbird Gap well is small and is subject to fairly rapid depletion as a result of pumping. The probable storage capacity of this reservoir is about 3 million gallons, based largely on approximate tabulations of the number and capacities of truck tankers hauling water from the well during a period in 1955 and 1956, when the reservoir was depleted after it had been recharged to almost full capacity from rainfall. Recharge to the reservoir tapped by the Mockingbird Gap well is almost immediate during periods of runoff in the nearby arroyo and continues for extended periods following rainfall in the area. The water level in the well fluctuates widely from about 25 feet below the land surface, when the underground reservoir is nearly fully, to about 130 feet below the land surface (the pump setting), when storage is almost depleted. Reportedly the water level in the well has been at land surface during years of heavy rainfall in the area. Movement of water in the Bursum at Mockingbird Gap is southward into the alluvium of the Tularosa Basin. In the vicinity of the Baca well, movement is northward beneath Brush Tank Canyon; possibly this water ultimately migrates into the Yeso Formation. The depth to water in the Baca well and Baca test well is about 38 and 29 feet below land surface, respectively. Near Baca test well, the Bursum Formation has two separate water-bearing zones. The shallower zone is about 40-60 feet thick, and the deeper zone is about 85-125 feet thick. The water level is about the same in both water-bearing zones, but the shallower zone yields considerably more water than the deeper zone (table 1). # CHEMICAL QUALITY OF THE WATER Water from the Bursum Formation is of good chemical quality except where it has an undesirably high nitrate content. The deeper water-bearing zone near Baca well (6.6.26.333) yields water low in nitrate, but the shallower zone yields water containing 112–181 ppm nitrate. Water from the Mockingbird Gap well (9.5.15.143) contained 23–79 ppm nitrate in nine samples collected during 1953, 1955, and 1956 (table 3). A high nitrate content in ground water often indicates bacteriological contamination, and three bacteriological analyses of water from Baca well (6.6.26.333), which taps the shallow, high-nitrate zone, showed the presence of coliform bacteria. No bacteriological analyses were made of water from the Mockingbird Gap well as a part of this investigation, and results of such analyses that may have been done by military medical laboratories were not available; however, the absence of coliform bacteria is assumed for this water, as it was used for drinking at Oscura Range Camp. Two bacteriological analyses of water from the deeper zone in the Bursum at the Baca test well (6.6.34.224) were made. Results of both these analyses were negative. ### PUMPING TESTS Data were obtained for a 24-hour pumping test of Mockingbird Gap well (9.5.15.143) made by missile range personnel in October 1953. The recovery data, as plotted on the lower graph of figure 9, show two straight-line segments, from which transmissibilities (T) of 2,500 and 500 gpd per ft can be calculated, and a segment for which the data are insufficient to describe a curve. The abrupt changes in the slope of the recovery curve may reflect the effects of differing permeability in the aquifer. FIGURE 9.—Graphs for aquifer test of Mockingbird Gap well (9.5.15.143), October 2-5, 1953. Altitude of land surface, 5,020 feet; pumping rate, 52 gpm; specific capacity, 1 gpm per foot of drawdown. The specific capacity of the Mockingbird Gap well was 1 gpm per foot of drawdown, as computed from drawdown near the end of pumping. All measurements of water level were determined from an air-line gage. The pumping rate, 52 gpm, exceeded the capacity of the well by about 30 gpm. A 3-hour pumping test of Baca well (6.6.26.333) was made during the investigation, after the well had been cleaned and redeveloped by bailing. During the test a packer was set in the well at a depth of 95 feet in an attempt to prevent water from the shallower part of the aquifer from entering the well; the attempt, however, was unsuccessful, so water from the shallow zone was also included in the test. The transmissibility calculated from the recovery curve in figure 10 was 840 gpd per ft. The specific capacity of the well was 1.5 gpm per foot of drawdown, computed at the end of 3 hours of pumping at 20 gpm. FIGURE 10.—Graphs for aquifer test of Baca well (6.6.26.333), December 10, 1955. Altitude of land surface, 6,444 feet; average pumping rate, 20 gpm. Baca test well (6.6.34.224), 0.3 mile southwest of Baca well, was test pumped for 3 hours. During the test, inflow of water from the shallow water-bearing zone was prevented from entering the well by 54 feet of 8-inch casing set in drilling mud. After 30 minutes of pumping at a rate of 15-18 gpm, the water level had declined to the pump intake. During the remaining 2½ hours of pumping, the well yielded 3 gpm. The transmissibility (T), calculated from the recovery curve (fig. 11), was 9 gpd per ft. The specific capacity of the well was about 0.03 gpm per foot of drawdown. Baca test well was completed as a supply well by installing 70 feet of 8-inch surface casing, cemented in place to exclude water from the shallower water-bearing zone, and 210 feet of 6-inch well casing. An FIGURE 11.—Graphs for
aquifer test of Baca test well (6.6.34.224), March 16, 1956. Altitude of the land surface, 6,500 feet. acid treatment of the well to increase the yield resulted in a 65-percent decrease, to about 1 gpm. # CRETACEOUS The Dakota Sandstone and rocks of the Mesaverde Group yield 2-40 gpm of water to wells and springs in the Joyita Hills and in the vicinity of the village of Oscura along the east side of the Tularosa Basin. The Dakota reportedly will yield 500 gpm to the JAC irrigation well (10.2.3.222a) and 200 gpm to the Sun Oil test (10.1W.25.341). The Mancos Shale of Late Cretaceous age yields small quantities of water to Willow Spring (8.9.29.113) (table 2) and to two wells (10.8.1.211 and 10.8.3.424) (table 1) south of Oscura. The exceedingly small yields probably come from partings and joints in shale. Water from Willow Spring contains 1,140 ppm sulfate and 470 ppm chloride. Measurements of the altitude of the piezometric surface are insufficient to allow determination of the direction of water movement in Cretaceous rocks except along the east side of the Tularosa Basin, where the water moves generally westward (see contour lines, pl. 1). Movement of water in the Joyita Hills probably also is westward, along faults. Depths to water-bearing zones in the Cretaceous rocks of the Tularosa Basin range from zero to about 80 feet, and in the Joyita Hills, from 44 to 128 feet. The water-bearing zone in the JAC irrigation well reportedly is at a depth of more than 300 feet, and that in the Dakota Sandstone at Sun Oil test, at a depth of 1,002–1,008 feet. The hydraulic pressure in the Dakota at Sun Oil test was great enough to cause a flow of 200 gpm during a drill-stem test. Data on chemical quality of the water from Cretaceous rocks in the Tularosa Basin and Joyita Hills indicate that the quality is generally poor because of high sulfate content. In the Joyita Hills the sulfate content ranges from 397 to 1,170 ppm, and in eastern Tularosa Basin, from 434 to 1,340 ppm. Data were not available on the quality of water from the Dakota at Sun Oil test and from JAC irrigation wells. # MINOR AQUIFERS Rocks of Pennsylvanian age locally yield small amounts of water, principally from joints and fractures, to springs and shallow wells in the mountainous parts of their outcrop area. These widely scattered occurrences of water are large enough to supply only a small number of wild animals, and the aquifers at these places are not likely to be potential sources of larger amounts of water. In general the water in rocks of Pennsylvanian age is of good chemical quality, although it generally contains abundant calcium bicarbonate and therefore is hard. The Abo Formation of Permian age yields small amounts of water to springs and wells in the Red Canyon area in T. 7 S., R. 7. E. The Abo also yields small amounts of water to wells in and near its outcrop area in the San Andres Mountains. The water in the Abo seems to occur in joints and fractures in calcareous siltstone and sandstone. Water from the Abo Formation at well 12.2.27.211, at Hardin Ranch in the San Andres Mountains, is of fairly good chemical quality: it contains 198 ppm sulfate and is a calcium bicarbonate and sulfate type (table 3). No data on quality of water from other wells tapping the Abo in the San Andres Mountains are available. Water from the Abo in and near Red Canyon is poor in chemical quality because of moderately high sulfate content. The water analyzed from Seep Spring (7.7.6.124) was diluted by water of good quality from a surface reservoir about 50 yards upstream from the spring. When the surface reservoir is empty and is not contributing the largest part of the water discharged at the spring, the sulfate content of water from Seep Spring is probably about 1,100–1,880 ppm, similar to that of water from well 7.7.9.222 and from Red Canyon Spring (pl. 1; table 3). Triassic rocks yield about 2 gpm of water at Bull Gap Spring (9.8.23.423), seemingly from joints and cracks in shale, sandstone, and very thin beds of limestone. Water from Bull Gap Spring is of poor chemical quality because of high sulfate content (2,680 ppm) and high chloride (830 ppm) content. (See table 4.) # SUMMARY OF THE AVAILABILITY OF GROUND WATER Within the northern part of the White Sands Missile Range, small quantities of potable ground water can be obtained at Mockingbird Gap well (9.5.15.143), Trail Canyon well (6.5.36.343), Hardin Ranch well (12.2.27.211), two wells in the northwest corner of the range, Baca test well (6.6.34.224), and several very small springs that issue from Pennsylvanian rocks, principally in the Sierra Oscura. A moderate amount of nearly potable water (298 ppm sulfate) is available at Murray well (8.5.32.431), which is used as a source of supply for Oscura Range Camp and Stallion Site Camp. A large quantity of potable ground water can be obtained from alluvium west of the river in the Rio Grande Valley, but this area is not within the boundaries of White Sands Missile Range. Other areas studied that are outside the boundaries of the range have no sources of potable water, although well 9.8.36.244, at the village of Oscura, yields water of nearly potable quality (274 ppm sulfate and 148 ppm chloride). The occurrence of water of better quality at Oscura evidently is characteristic of only a small area, as nearby wells yield water having the considerably higher sulfate and chloride contents more typical of ground water in the Tularosa Basin. The source of the water of better quality at Oscura is in Cretaceous rocks, as shown by analyses of water from two old railroad wells (Meinzer and Hare, 1915, p. 276). These wells were not located during the present investigation and probably have been destroyed. Moderate to large quantities of nonpotable water are available to wells and springs from unconsolidated rocks of Tertiary and Quaternary age, the Yeso Formation and the San Andres Limestone of Permian age, and the Dakota Sandstone and Mesaverde Group of Cretaceous age. The most striking evidence of the availability of large quantities of water is at Malpais Spring (12.7.8.422), where the alluvium yields about 1,500 gpm, and at the Sun Oil test well (10.1W.25.341), which flows about 900 gpm from the San Andres Limestone and potentially will yield an additional 200 gpm by flow from the Dakota Sandstone. O. E. Meinzer (Meinzer and Hare, 1915, p. 300) visited Malpais Spring in 1910 and estimated a yield of 2,000 gpm. Moderate yields of nonpotable water are demonstrated by such wells as Red Canyon 2 (7.8.8.322), which taps the Yeso Formation and was tested at 200 gpm; well 9.7.25.134 (at Oscura Range Camp), which yields about 125 gpm; and Stallion 1 (6.2.1.444), which taps the Baca and Datil Formations and is capable of yielding more than 20 gpm. Moderate to large supplies of nonpotable ground water are available in more than half the area studied. Logically this vast resource should be used wherever feasible to alleviate water shortages. Possibly this water could be used at most military installations in dual domestic supply systems wherein raw nonpotable water is used for the greater part of the supply, such as sanitation and most other purposes except drinking and culinary needs. The relatively small amount of water needed for drinking and cooking could be supplied by partly demineralizing some of the nonpotable water by one of several methods developed in recent years, or it could be hauled from the few known sources of potable or nearly potable water. This investigation indicates conclusively that potable ground water is not sufficiently plentiful to warrant attempting development of other than very small supplies in a few localities. # REFERENCES - Fenneman, N. M., 1931, Physiography of the western United States: McGraw-Hill Book Co., New York, p. 379-395. - Gardner, J. H., 1910, The Carthage coal field, New Mexico: U.S. Geol. Survey Bull., 381, p. 452-460. - Herrick, E. H., 1960, Ground-water resources of the headquarters (cantonment) area, White Sands Proving Ground, Dona Ana County, New Mexico: U.S. Geol. Survey open-file rept., 203 p. - Kelley, V. C., 1955, Geologic map of the Sierra County region, New Mexico, in New Mexico Geol. Soc. Guidebook, 6th Field Conf., 1955. - Kottlowski, F. E., Flower, R. H., Thompson, M. L., and Foster, R. W., 1956, Stratigraphic studies of the San Andres Mountains, New Mexico: New Mexico Bur. Mines Memo. 1, 132 p. - Laudon, L. R., and Bowsher, A. L., 1941, Mississippian formations of Sacramento Mountains, New Mexico: Am. Assoc. Petroleum Geologists Bull., v. 25, no. 12, p. 2114–2116, 2125–2133, figs. 5 and 6. - Meinzer, O. E., and Hare, R. F., 1915, Geology and water resources of Tularosa Basin, New Mexico: U.S. Geol. Survey Water-Supply Paper 343, 317 p. - Needham, C. E., and Bates, R. L., 1943, Permian type sections in central New Mexico: Geol. Soc. America Bull., v. 54, no. 11, p. 1653–1667. - New Mexico State Engineer Office, 1956, Climatological summary, New Mexico, Precipitation, 1949–1954: New Mexico State Engineer Tech. Rept. 6, 407 p. - Pray, L. C., 1954, Outline of the stratigraphy and structure of the Sacramento Mountain escarpment, in New Mexico Geol. Soc. Guidebook, 5th Field Conf., Oct. 1954: p. 92-107. - Stevenson, F. W., 1945, Devonian of New Mexico: Jour. Geology, v. 53, no. 4, p. 217-245. - Theis, C. V., 1935, The relation between the lowering of the piezometric surface and the rate and duration of discharge of a well using ground-water storage: Am. Geophys. Union Trans., pt. 2, v. 16, p. 519-534; U.S. Geol. Survey Ground-Water Note 5, 9 p. [August 1952]. - Wenzel, L. K., 1942, Methods for determining permeability of water bearing materials, with special reference to discharging well methods: U.S. Geol. Survey Water-Supply Paper 887, 192 p. - Wilpolt, R. H., and Wanek, A. A., 1951, Geology of the region from Socorro and San Antonio east to Chupadera Mesa, Socorro County, New Mexico: U.S. Geol. Survey Oil and Gas
Inv. Map OM-121, 2 sheets. - U.S. Public Health Service, 1962, Drinking water standards: p. 7. # Table 1.—Records of wells in the northern part of the White Sands Missile Range and vicinity, New Mexico Water Level: Measured with steel tape unless followed by "R", which indicates water Other values were measured. Yield: R, reported; E, estimated. level is reported. Field designation: If known, the name of the watering place or ranch installation as used by individual ranchers is used. An "M" bilowing the field designation indicates that the name was taken from a topographic map. An "M" following the field designation indicates that the name was arbitrarily chosen by the author. Location number: See text and fig. 2 for explanation of well-numbering system. Names in parentheses are those used by military personnel. Type of pump and power: If two pumping units are shown for the same well, the first is the main unit and the second is the auxilliary unit. Altitude: Altitude of land surface at the wells has been extrapolated from topographic Dug wells Depth: Measured with steel tape, except those followed by "R," which were reported. Diameter: The inside diameter of the casing, or open hole, to nearest inch. Dug may have two dimensions (36X72), which indicate a rectangularly shaped hole. Geologic source: Same as geologic map symbols. Qal, Quaternary alluvium Qb, Quaternary basalt Ts, Santa Fre Group Td, Datil Formation Tb, Baca Formation Kmv, Mesaverde Group Km, Mancos Shale Kd, Dakota Sandstone Ed, Dockum Group Note: Most of the windmills and other pumping plants, especially those on the military reservation, are in various stages of disrepair or dismantlement. ic, internal combustion (gasoline or butane) Power J, Jack pump T, Turbine W, Windmill N, None n, none e, electrical Psg, San Andres Limestone and Glorieta Sandstone Py, Yeso Formation Pa, Abo Formation Pb, Bursum Formation Pm, Madera Limestone (F), Fault fractures | .,, | | AND VICE | NT | • | 74 | | TEL | ٠. | | | |-----|-------------|---|-------------------------|-------------------------|--|---------------------------|-----------------|--|---------|----------------------| | | | Remarks | Nearby well reportedly | Near by hole reportedly | dry to 500 feet.
Constructed prior to | 1938, | | | | Domestic and stock. | | | | ical
anal-
yses in
table 3 | × | | 1 | | ×× | (X) | Κ× | × | | | | Type of
pump
and
power | A | z | M | M | | ig. | ** | 88 | | | | Yield
(gpm) | 2.5R | | 14B | | 1 400 | 1,600 | 7 | 40R | | | Water level | Date
measured | 2-10-55 | 2-10-55 | 2-10-55 | | | 0 | 00-0 -7 | 2-8-55 | | | Wate | Depth
below
land
surface
(ft) | 17.5 | 16.1 | 13.2 | | 150 | e e | 0.64 | 284.9
44.4 | | | | Geologic
source | ₹d (F) | ₹d (F) | Qal (F) | Ts | Qal | Oal, Ts | | Ts
Kd (F) | | | sions | Diameter
eter
(in.) | 9 | 9 | 09 | 9 | 1.4 | 141 | |
 | | | Dimensions | Depth
(ft) | 90R | 18 | 25R | 230 | 140 P | 125R | 30R | 323
50R | | | | Alti-
tude
(ft) | 5, 170 | 5, 150 | 5, 180 | 4,775 | 4, 520 | , 4, 4, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | 4, 550 | 4, 804
5, 030 | | | | Year
com-
pleted | 1 | | | | | 1956 | | 1951(?) | | | | Field
designation | Gonzales 1 | 1 | Апауа | Well 1, unit D. | Well 2, unit D. | Irrigation 2 | Hacksaw | New Headquarters | | | | Owner | 4.2.23.344 F. Fernandez | qo | 34.411do | U.S. Dept. In- | ġ. | do | do- | D. Fite | | | | Location No. | 4.2.23.344 | 23.432 | 34.411 | 5.1W.26.213 U.S. Dept. I. | 36.234 | 18.431 | 27.332 | 36.442
5.2. 2.133 | | Unused. | Domestic and stock.
Dug, cased, and back- | Cleaned out in 1957. | Reportedly dry after | ardinic test in 1840. | | | Drilled for highway | Sample bailed. | - | With 7 inch anafore | with 7-inch surface | Northernmost of two | Two wells used for | domestic supply. | | | | Test hole, cased and | Test hole, plugged | and abandaed. | Test hole, plugged | Dry well 40 feet deep | · formon | | |------------|--|----------------------|----------------------|-----------------------|--------------------|---------------------------------------|---|----------------|--------------------|---------------------|---------------------|---------------------|-----------------------|------------------|--------|-------------------|--------------------|----------------------|--------------------|---------------|---------------------|-----------------------|--------------------------|-------------------| | × | × | × | | × | × | × | ××× | | | , | × | × | ×× | > | «× | | ×× | × | × | × | × | × | × | × | | W | Μ
Ju | z | z | W | ₩
M | ≱≽ | ≽≥z | | z _ě | ≽≽⊧ | \$ | × | ₩
W, Je | W | :≱; | ≥≽ | ≱≱ | Z | Z | M | z | W | ₩ | W, Jn | | | 5 E | 75 | | 5 E | 7E | 3E | 2E
5E | | 1B | SB G | 4 . | 3E | 3E | 918 | 1 | | 2 | ଛ | 80 | 4E | Ħ | | 3E | 6R | | 2-10-55 | 2- 8-55 | 2- 7-55 | | 2-11-55 | 2-11-55
2-10-55 | 2-11-55 | 2-11-55
2- 2-55
2-15-55 | | 2-15-55
2-15-55 | 2-11-55
2-15-55 | 3- 7-50 | 2-15-55 | 2-16-55 | 9. 6.58 | 26. | 61-1-0
82-01-0 | 2-13-58
2- 8-55 | 4-17-56 | 9- 1-56 | 2- 8-55 | 5-31-56 | 2- 2-56 | 2- 8-55
2- 3-55 | 2- 2-26 | | 53.8 | 127.8 | 86.8 | Dry R | 275.0 | 30.3
171.6 | 243.8
29.6 | 63.4
155.0
37.9 | - - | 36.6
32.0 | 84.1
84.1 | 217.8 | 172.8 | 167.9
63R | 6 | 115.9 | 22.5
26.5 | 3.5
256.4 | 317.7 | 420.0 | 404.3 | 405.0 | 100.7 | 258.7
141.4 | 183.0 | | Km (F) | s_ | Κmv | Kmv | Qal | Qal | P P P P P P P P P P P P P P P P P P P | o de la | | e e | - a - | <u>`</u> | Py | P.S. | č | s s | S S | Qal
Tsor | Tb, Td | Ts, Td, | Ts, Td, | - q | Qal or | Ts, Td
Qal | Td | | 9 | \$00 | ø | | 9 | 99 | ဖွ | စ္ပစ္ | | & 0 | & ⊕ , | 9 | 9 | 9 | 98 | 340 | | ల్ల అ | - | 90 | 9 | 20 | 9 | 99 | 9 | | | 145
100R | 290 R | 440R | | 100R
237 | 337R
40 | 140R
180R
53 | _ | 888 | 47R
160R | 900 | 061 | 180 | | 200R | 45£ | 10R
300R | 009 | 720 | 550R | 009 | 140 | 320R
200 | 220 | | 5,025 | 5, 076
5, 074 | 5,049 | 5, 195 | 5,010 | 4,945 | 4, 976 | ,4,4,4,928
070,070 | | 4,4,
08,8 | 4,950 | 5, 515 | 5, 200 | 5,390
4,525 | 4 510 | 4, 620 | 4, 515 | 4, 502 | 5, 075 | 5,065 | 4,980 | 5,050 | 4,775 | 4, 775 | 4, 910 | | | 1940
1913 | 1900 | 1930 | | | 1934 | 1947 | | | 1916 | 1947 | | | | 1 1 | 1946 | 1921 | 1956 | 1956 | 1948 | 1956 | | 1930 | 1921 | | F. Padilla | Tokay
Jack pump | Swimming | poor | | Miera | op | Romero
Bursum (M)
Pit Quarry | (¥) | Max
Nep Chavez | Stockyard | Sullivan | Hansonburg | South | | Burro | Val Verde | Jail
Mike | Stallion 1 | Stallion 3 | PW | Stallion 2A | Apodaca | Lower place
(Assembly | area).
Harriet | | L. Muncy | D. Fite | qo | qo | U.S. Dept. Agri- | J. Muncy. | J. Muney | L. Muney
H. Bursum. | | doL. Muncy | a
m | | qo | U.S. Dept. In- | terior, F. W. S. | 1 1 | | D. Fite | White Sands | Mussile Kange. | D. Fite | White Sands Missile | H. Bursum. | D. Fite | qo | | 10.223 | 16.323 | 17.424 | 22.134 | 5.3. 9.244 | | | 25.121
5.3.28.323
5.4.16.133 | | 1 1 | | 5.5.14.444 | 19.233 | 82.444
6.1W.12.233 | 19 431 | 15.124 | | 36.223 | 6.2, 1.444 | 4.144 | 4.333 | 6.2.10.141 | 25.342 | 6.3.11.141 | 17.111 | Table 1.—Records of wells in the northern part of the White Sands Missile Range and vicinity, New Mexico—Continued | Consumação | | Remarks | Partly dug, partly drilled. Abandoned and partly | filled. Dire well, cribbed with | juniper.
Dug well. | Drilled under contract
by U.S. Air Force. | by U.S. Army. Used occasionally for | construction water. | Well with windmill 20 feet north. | ters ranch. Sample balled. Tested with turbine in 1956. | | |---|-------------|---|--|---|---|--|-------------------------------------|--|-----------------------------------|---|---| | 1 1 | | | | ×× | ×× | ×× | < × | ×××× ×× | × | xx | | | פמה זונד | | Type of
pump
and
power | 8 2 | & &&& > 2 | ZB | 2 5 | * * | ABRRRRA | Jn
W | ZB B | | | eleeby, 14 | | Yield
(gpm) | | 10R
3R | 1 | 80 6 | | 80 88.4
Element | 4 | 5E
10E | | | מ מונים כני | Water level | Date
measured | | 2-3-55
2-23-55
5-7-55
3-3-55 | 3-17-55
3-8-55 | 3-8-55 | | 2-9-55
2-9-55
7-4-76 | 2-18-55
2-23-56
2-23-56 | 2-23-56
5-20-55
5-23-55 | | | funit an | Water | Depth
below
land
surface
(ft) | | 116.4
Dry
110.0
300R | 14.55
301.7 | 39.5 | 630R | 450R
550R
1,100R
202.9
226R
230.0 | 174.0
143.67
115.8 | 90.4
11.9
45.6 | | | een tit een | | Geologic
source | Td | (F) | Pm
Py or | g 4 | ; ç | 6 1 Py
6 1 Py
6 1 S
6 1 S
7 Qal or | Qal
Qal
Qal | Q Qai | | | mar one | sions | Diameter
(fn.) | 6
And 24 | 48 × × × × × × × × × × × × × × × × × × × | 60×36
60×36 | 80 8 | , v | 6 6 6 | 9 99 | 9 9 | | | 1 1100 1 | Dimensions | Depth
(ft) | 160R
35 | 137
77
300R
330R
31 | 18
315R | 205 | 660R | 247
218
256 R | 180 | 130
130
80 | | | bare o | | Alti-
tude
(ft) | 4, 797 | 4,4,4,6,6,0,00,00,00,00,00,00,00,00,00,00,00, | 6, 175 | 6,444 | 5,450 | 7, 7, 4, 4, 4, 4, 4, 7, 7, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10 | 4, 750 | 4,689 | | | Topia io | |
Year
com-
pleted | | | 1962 | 1952 | | 1951 | | | | | to the of more in the rolling is pure of the Dulius II issue things and circuity, then interior | | Field
designation | FieldViuda | H. Long (M)
G. Green (M).
Sand.
Trail Canyon.
Garden. | Ozane
Little (Rob- | A.F. Baca
(A). | (North) | CraterOil testOlguhartersTecolote. | Granjean
Green (M) | Chamise
Chas. Story
(M).
Littleton | • | | table is there as of | | Owner | H. Bursumdo | C. GreendoH. Bursumdo. | do | White Sands Missile Range. | L. Nolda. | Lovelace Bros. Lovelace Bros. do N. Bruton. do do M. Harriet | do.
C. Green
N. Bruton | M. Harriet A. and L. Story C. Green | | | 03 | | Location No. | 20.233 | 25.122
26.121
6.4.10.131
6.5.36.343
6.6. 9.334 | 11 | 26.333 | 6.8.33.241 | 6.9. 7.232
6.9.19.441
33.143
7.1. 2.334
14.341
7.2.16.133 | 26.322
7.3. 4.231 | 36.333
7.4.23.312
28.334 | | | Well never used, re- | Sample bailed. Non-potable supply at Red Canyon Range | Cased to 540 Feet. Cased to 565 feet. Field specific conduct- auge 2,900 micro- | runos at. 25° C. Pumping when meas- | | Well with windmill 50 feet north. | Supplies water to Oscura Range and Stallion Site Camps. | | Tield specific con-
ductance 4,000
micromhos at 25°C. | Water dripping from sides of hole. Dug well. | | |--------------------------------|---|---|-------------------------------------|--|------------------------------------|---|---|---|--|----------------| | ××× | × | ××××× | <u> </u> | × | × | × × | ××× | ×× | <u> </u> | _ | | ≱≱Z | Te | eggz§≱ | ≱ ≱ | 8888 | | ¥ ₽ | 888 | ≱ ≱≱ | ≱z ⊧ | * | | 5 E | 200+ | 38R
15R
38
6E | 5E | 3.6 | 9 | 100 | 3E
4E | 2E
3E | | | | 5-19-55
3-10-55 | 11-21-56 | 11-21-56
1-12-57
1-12-57
6-22-55
1-12-57
1- 8-57 | 8-14-56 | 2- 9-55
7-13-56
2-18-55 | 7-12-56
5-23-55 | 5-9-55
5-20-55
3-31-55 | 3-30-55 | 1-10-57
9-20-55
8-14-56 | 8-14-56
2-11-57 | 7-13-56 | | 68.5
136.3 | 242.8 | 214.9
405.0
103.8
225.3
251.6
288.4 | 231.3 | 189.8
163.R
169.4
151.0 | 175.U
104.8
91.7
45.8 | 342.5
192.3
14.4 | 133.5
26R | 53.0
36.3
272.4 | 326.1
36.8 | 48.9 | | ogg
S
S
S | Ą | <u>አ</u> ፈፈፈፈ | r ⊢
s ⊢ | 00-00
8 8 8 8 8 | 호텔 호텔 | Psg P | 5 ΥΥΟΩ
<u>1</u> | Qal
Qal
Ts | Ts
Qal | Qai | | ထထက | 10 | 01
0
0
0
0 | 9 9 | 999 | ~ 9 9 9 | 6
6
48×24 | 9 | 9
9
9
9 | 72×72 | 9 | | 160 | 710 | 702
700R
630R
370
875
300 | 290R
340R | 230
225 R
183
165 | 185R
185R | 230
230
17 | 155
50R | 54
75R
300 | 355 | 180 | | 4, 749
5, 775
5, 760 | 5, 520 | 5, 495
5, 140
5, 245
5, 505 | 4, 743 | 4,4,4,4,4,4,4,4,4,4,4,4,4,4,4,4,4,4,4, | | 5, 036
5, 115
5, 550 | 5, 200
5, 055
4, 960 | 5,000
5,110
4,790 | 4,855 | 4,680 | | | 1956 | 1956
1915
1956
1956 | | 1938 | QEAT | 1903 | 1949 | | | | | Burnt.
Hill | Red Canyon 2 | Red Canyon 1
North
Home
Stevens Tank.
South
Transmalpais | NorthAntelope | Malpais
Headquarters.
Fite (M)
Von Cain | Thompson
East (A) | Headquarters. Muray Palomas | J. G. Tank
Malpais (A) | Cattle Guard.
Hackberry | Crater Marcial (A) | Baca (M) | | G. MacDonald
H. Bursum | Fort Bliss | M. Rentfrow M. Bentfrow M. Bentfrow do do Lovelace Bros. | Diamond A.
Ranch. | M. Harrietdododododododo | do
G. Foster | G. MacDonalddodoT. Spencer | P. Withers
M. Crockett
G. MacDonald | E. SproleB. Nickels. | M. Harriet | 34.211 G. Baca | | 33.434
7.7. 9.222
18.444 | 7.8. 8.322 | 8,412
14,323
22,223
7,8,29,144
34,322
7,9, 8,344 | 1W.23.224 | 8.1.16.441
25.421
8.2.17.224
23.313 | 8.3. 9.434
8.4.10.334
21.123 | 8.5. 5.311
32.431 | 8.7. 8.124
8.9. 9.243
29.414 | 8.9.32.222
34.333 | 9.1.18.341 | 34.211 | TABLE 1.—Records of wells in the northern part of the White Sands Missile Range and vicinity, New Mexico—Continued | Metal as by weiss in the follower plant of the Danies Masses Many and vertically the Metalia Collection | - | Remarks | | Filled with rocks above water level. | Well with windmill 20 feet west. Drilled well with windmill 50 feet | Used intermittently to supply water for | Oscura Kange
Camp.
Well never used. | Sampro Samon | | Jack pump; small- | Drillers log in USGS | Two other wells with | windings nearby. | Measured while | Used to irrigate about 40 acres. | |---|-------------|---|------------|---|---|---|---|------------------------------------|----------------------------|-------------------|----------------------|----------------------|------------------|----------------|--| | M CT ICO | | ical
anal-
yses in
table 3 | | × | 1 | × | × | ××× | × | × | | | × | × | ×× | | maar | | Type of
pump
and
power | W | ≽≽z | z | Te | Z | ≱≱≱ | ₽₽ | W, Jic | × | z | W, Je | M | M Tie | | vectorety, | | Yield
(gpm) | | 50R | | 30 | 1
1
1
5
9 | | 125E | 12R | 10R | 40B | 12R | 4 | 350 E | | neine afeir | Water level | Date
measured | 7-13-56 | 6-29-55 | 6-2-55 | 8-31-53 | 4-11-55 | 3-31-55
5-10-55
5- 9-55 | 5-19-55 | - | - | | | 5-31-55 | 6- 1-55 | | 221004 | Water | Depth
below
land
surface
(ft) | 47.2 | 39.3 | 18.4 | 69.2 | 138.6 | 13.8
22.5
198.7 | 90R
72.6 | 330R | 270R | | 165R | 116.3 | 43.5
46R | | Tar emains | | Geologic
source | Qal | 000
a a a a | Qal | P. | Psg | Pm
Qalor | Qal
Qal | Qal | Qal or | Qal or | Qalor
Or | Qal | Qa
Qa | | The recent | sions | Diameter
(in.) | 9 | 8
8
41 | 72 | | ro. | 48×48
6
4 | 10 | 9 | 9 | ∞ | 9 | 9 | 9 | | ann fo a | Dimensions | Depth
(ft) | 103 | 360R | 1 | 160R | 175 | 26.
205 | 200R | 335R | 275R | 150R | 265R | | 60R
90R | | in ban | | Alti-
tude
(ft) | 4, 673 | 4, 696
4, 748
4, 700 | 4, 674 | 5, 020 | 5, 125 | 5,055
4,795
4,705 | 4,518 | 4, 635 | 4,680 | 4, 580 | 4,675 | 4, 515 | 4, 900 | | ara ingi | | Year
com-
pleted | | | | | 1951 | | 1949 | | 1954 | | 1949 | | 1 1
1 1
1 1
1 1
1 1
2 2 | | חל שכנים ווו נוונ | | Field
designation | Anderson | Old Well (M).
Headquarters.
Guard Camp. | Mike Arrieta | Mockingbird
Gap. | New (A) | Scholle
Old Mills | ORC Fire (A).
ORC Wind- | Chihushus | New | Malpais (A) | Home (A) | Roberson | Windmill (A).
Irrigation (A). | | TABLE I. MCCOI WS | | Owner. | M. Harriet | W. Martin
R. MacDonald | M. Harriet | R. MacDonald | -qo | J. Dillard
T. Spencerdo | Holloman AFB | G. MacDonald | P. Withers | qo | qo | do | Rube MacDonalddodo | | WT | | Location No. | 36.413 | 9.3.28.324
34.443
9.4, 4.134 | 18.344 | 9.5.15.143 | 34.313 | 9.6. 2.442
24.221
9.7. 9.411 | 25.134 | 9.8. 5.421 | 15.233 | 20.434 | 22.311 | 31.343 | 35.142 | | | | Hydraulic head approximately 165 feet above land surface. Equipped with shifted with | casing head.
Tested but never used. | Unequipped wells | nearby.
Sample bailed. | Field specific conduct-
ance 2,700 micromhos | at 25° C. | | | | | Gear jack with gasoline | motor nearby. Water siphoned down- canyon to water | game. | Dug well with wind- | min nearby. | |-------------------------------------|------------|--|--|-------------------------------------|-------------------------------|---|--------------|-------------------------|-------------|-------------|--------------------------------------|-------------------------|--|--------------------|---------------------|---| | ××× | × | × | | ×× | × | | ;
;
; | × | × | × | × | | | | | | | W W | W | z | W
Tn | ≅ & ⊗ | *** | M | W | M M | W | W | WW | W, Jn | z | WW | M | M M | | 50R
2R
4E | 2E | 900 E | 500R | 8 4 | | | | | 4 | | | | | | | 1 | | 6- 1-55
8-25-55
9-20-55 | 8-23-55 | 7- 8-55 | 7- 8-55 | 7-13-56
7-10-56
5-31-55 | 8- 7-56
5-26-55
5-26-55 | 1-11-57 | 7-20-55 | 5-26-55 | 9-20-55 | | 7-8-55 | 7-11-56 | 7-25-56 | 7- 3-56
7- 3-56 | 5-25-55 | 5-27-55 | | 48R
79.2
62.7 | 43.8 | Flows | 52.0 | 55.1
26.0
37.4 | 40.2
62.0
23.1 | 114.9 | 122.3 | 63.1
68.6 | 51.2 | - | 150R
71.8
86.9 | 42.0 | 2.0 | 21.5
35.2 | 15.1 | 52.7
39.9 | | KKQai
KKQai | Qal and | Psg (t) | Q3
Kd(?) | Qal
Pa(F)
Qal | Qal
Qal, Qb | χ
ε | χ
E | Q31
Q31 or | Qal or | Oal or | Psg
Psg
Pa or | | ъ | Pa
Pm | Qal | Qa!
Qa! | | 9 - | 9 | ;
;
;
;
; | 12-8 | 999 | မ မ မ | 9 | ĸ | 72 | 9 | 9 | 999 | ĸ | 36 | 36×36 | 72X48 | 60×24 | | 135R
259R
96R | 95R | 6,053R
(plugged
back to
1,400R) | 100 | 125
97
50 | 80 | 160R | 140 | 120 | 90R | | 100 | 125 | | 24
62 | 16 | 41 | | 5, 025
4, 950
5, 325 | 5,085 | 4,800 | 4,685 | 4, 680
5, 150
4, 840 | 4, 272
4, 397
4, 330 | 5,000 | 4,850 | 4,455 | 5, 180 | 5, 198 | 5, 465
5, 285
5, 805 | 5,650 | 5,600 | 5,
130
5, 465 | 5,650 | 4, 255 | | 1955 | 1954 | 1952 | 1951(?) | | | | | | 1954 | | | | | | 1 | | | Atomic Bar
Rim Rock
McKim (A) | School (A) | Sun Oil test | JAC Ranch
JAC Irriga- | Chavez | Hayfield
Mayes Ranch | Helm Oscura (A). | Helm Sisters | Lathan
Gilliland (M) | New | Plastered | Headquarters.
Headquarters. | Grapevine (M) | Smith | BrownThurgood | Juniper | North | | L. Drake
B. Nickelsdo | -do | DiamondA Ranch. | M. Harrietdo | G. Baca
W. Martin
B. Burris | T. Spencer do Mew Mexico Tax | A. Helm. | qo | op | B. Nickels | Mr. Harrold | D. Cain
D. Gilliland
J. Wood | D. Gilliland | J. Wood | H. Wood | L. Greer | B. Burrisdo. | | 36.244
9.9. 7.312
29.424 | 31.233 | 10.1W.25.341 | 10.2. 3.222
3.222a | 4.313
10.4.31.242
10.5.17.431 | 10.6.28.434 | 10.8. 1.211 | 3.424 | 30.233 | 10.9. 5.123 | 8.121 | 11.2.16.422
11.3.12.211
36.132 | 11.4.27.241 | 29.141 | 11.5. 8.241 | 11.5.34.313 | 28.343 | 776-690--65----5 TABLE 1.—Records of wells in the northern part of the White Sands Missile Range and vicinity, New Mexico—Continued | Communaca | | Remarks | Three wells nearby, | Unequipped well | near Dy. | | | |--|-------------|--|----------------------|------------------|------------|---|---------------------| | non re | Chem- | Type of ical pump analand yes in power table 3 | | × | > | (| | | na ma | | Type of pump and power | W | M | Jic | ** | Jn | | ceretely, 1 | | Yield
(gpm) | | 4 | 18 | | | | na nun a | Water level | Date
measured | 7- 5-56 | 7- 5-56 | 7-25-56 | 8-15-56
8-7-56 | 8- 1-56 | | funt ans | Water | Depth
below
land
surface
(ft) | 72.8 | 204.1 | Dry | 116.7 | 91.4 | | 100 M 181 | | Geologic
source | Py | o g | 6 0 | Pa
Qal (F) | 7 Qal | | nor ann | sions | Diameter
(in.) | 9 | 9 | 6 | œ | - | | in and f | Dimensions | Depth Diameter (ft) (in.) | 1 | | 460 | 120
35 | 110 | | t part | | Alti-
tude
(ft) | 6,190 | 6, 430 | 6,390 | 5, 130
5, 700 | 4, 117 | | i i i i i i i i | | Year
com-
pleted | | | | | | | מברוס ווו וווב ו | | Field
designation | | Headquarters. | Red House | Henderson | Jackson (M) | | LABBE 1: tector us of mens in the forther pair of the Nithe Salins in Issue things and vicinity, them in electro-Containment | | Оwner | J. Wood- | 27.211 C. Hardin | L. Miller | J. Wood
P. Potter | D. Cain | | TOWT | | Location No. | 12.2.13.213 J. Wood. | 27.211 | 28.141 | 12.3.11.231 J. Wood
36.344 P. Potter | 12.5.25.321 D. Cain | Gallery spring. Pool spring. Gallery spring. Do. **XXXXXX** Remarks Chemical analysis in table 4 Gallery spring. Do. × Gallery spring. XXXXXX Unused İX Table 2.—Records of springs in the northern part of the White Sands Missile Range and vicinity, New Mexico Fd, Dockum Group Pa, Abo Formation P, Madera Limestone 1,500 Estimated yield (gpm) Geologic Qal Pm Qb, Qal X Z EEEEE8 Qal, Quaternary alluvium Qb, Quaternary basalt Kmv, Mesaverde Formation Km, Mancos Shale -----op Alluvium. Sandstone and limestone. Sandstone and alluvium. Limestone Basalt and alluvium Limestone over diorite. Limestone over shale..... Red-bed sandstone. Arkosic limestone..... Sandstone over sill_____ Gypseous alluvium.... Limestone Red-bed sandstone and Type of rock siltstone. Altitude (ft) 6,550 6,560 7,475 6,200 6,100 250 825 825 825 825 200 200 200 200 123 Location number: See text and fig. 2 for explanation of numbering system. Altitude: Altitude of land surface at the springs has been extrapolated from topographic Date observed 5-19-55 4- 1-55 5-18-55 11- 3-55 5-31-55 8-23-55 8-18-55 6-2-55 3- 4-55 3- 4-55 3- 2-55 3-30-55 3-17-55 7-11-55 Seep----ower Willow. Rabbit Council Yates Dripping Red Canyon.... Del Cuerto.... Bull Gap Phillips Root ake's. Mound Grapevine-----Mafpais Field designation Milagro L. Nolda. T. Dillard. G. MacDonald. P. Withers. T. Spence. B. Nickels. do C. Crews. T. Spencer R. Tucker. U.S. Dept. Interior... Bursum..... do A. Helm A. Helm. H. Bursum..... -----op Geologic source: Same as geologic map symbols Owner ----qo --............ Location No. 9. 9. 9. 222-10. 343-32. 211-10. 6. 23. 242-12. 4. 2. 121-12. 7. 8. 422-31, 223 7, 6, 9, 143 15.421. 8.6. 9.441. 8.9.29.113. 9.8.23.423. 34.143. 6.6.20.412 7.7. 6.124 Table 3.—Analyses of water from selected wells in the northern [Analyses by U.S. Geol. Survey. | | | | | ĮAI. | arysos | | J. 4001 | . bui vey. | |--|--|------------------------------|-------------------------------|----------------|-------------------|----------------------------|-----------|--------------| | Location No. | Owner | Field designation | Date of collection | Depth of well | Temperature (° F) | Silica (SiO ₂) | Iron (Fe) | Calcium (Ca) | | 4.2.23.344 5.1W.36.234 | F. Fernandez
U.S. Dept. Interior,
F.W.S. | Gonzales 1
Well 2, unit D | 2-10-55
2- 5-58 | 90R | 62 | 22 | | 101 | | 5.1.17.344 | do | Irrigation 1 | 2- 5-58 | 149R | 62
65 | 31 | | 52 | | 18.431
18.434 | do | C.C.C. Camp
Irrigation 2 | 2- 5-58
2- 5-58 | 125R | 65 | 39 | | 66 | | 27.332 | dodo | Hacksaw | 2- 6-58 | 30R | | | | | | 5.2. 2.133 | F. Fernandez | Headquarters | 2-10-55
2-10-55 | 50R | 53
66 | | | | | 10.223
16.32 3 | L. Muncy
D. Fite | F. Padilla (M)
Tokay | 6-29-53 | 145 | 00 | | | 43 | | 16.323 | do | dodo
Swimming pool | 12- 6-54 | 145 | 60 | 15 | 0.01 | 34 | | 16.323
17.424 | do | do | 2- 7-55
5- 1-57 | 145
290R | 66 | 25 | | 37 | | 5.3. 9.244 | U.S. Dept. Agri-
culture, S.C.S. | Swimming pool | 2-10-55 | 29010 | 46(?) | | | | | | culture, S.C.S. | | | | ' ' | | 1 | | | 13.244 | J. Muncy | Miera
Headquarters | 3-17-55
2-10-55 | 100R
337R | 62
71 | | | | | 17.111
25.121 | L. Muncy | Romero | 3-17-55 | 140 R | 62 | | | | | 28 323 | H. Bursum | Romero
Bursum(M) | 6-29-53 | 180 R | | | | 540 | | 28.323 | do | l00 | 2- 1-55 | 180R | 67 | | | 504 | | 5.4.16.133 | do | Pit Quarry (A)
Sullivan | 3- 1-55
3- 7-55 | 53
300 | 55 | | | | | 19.233 | do | Hansonburg | 3- 1-55
3- 7-55
2-15-55 | 190 | 67 | | | | | 32.444 | do | South | 3-17-55 | 180 | 63 | | | | | 6.1W.12.233 | U.S. Dept. Interior,
F.W.S. | Headquarters | 2- 5-58 | | | 38 | | 21 | | 12.431 | F.W.D. | | 2- 6-58 | | 60 | 42 | | 37 | | 15.124 | do | Burro | 2- 6-58
2- 6-58 | 200 R | | 26 | | 12 | | 6.1.17.133 | do | Jail | 2-13-58
2- 8-55 | 10R
300R | 70 | | | | | 36.233
6.2. 1.444 | D. Fite
White Sands Missile | Mike
Stallion 1 | 2- 8-55
4- 4-56 | 600 K | 72 | | | | | 0.2. 1.11122 | Range. | | | | | | | | | 1.444 | do | Stallion 3 | 4-18-56 | 600 | 76 | 37 | | 391 | | 4.144 | do
do | Staillon 3 | 8-22-56
9-14-56 | 720
720 | 83 | | | 33 | | 4.333 | D. Fite | do
PW | 2- 7-55
12- 3-56 | 550R | 74 | 28 | | 47 | | 4.333 | do | do | 12- 3-56 | 550R | -== | 25 | | 49 | | 4.333 | | do | 2-14-58 | 550 R
550 R | 77 | 25 | | 50 | | 4.333 ₋ 4.333 ² - | do | do | 2-24-58
2-24-58 | 550 R | 77
77 | 25 | | 30 | | 10.141 | White Sands Missile | Stallion 2A | 5-21-56 | 600 | 78 | | | | | 07.040 | Range. | | 0.00 50 | 140 | | | Ì | E20 | | 25.342
28.413 | H. Bursum
D. Fite | Apodaca
Lower Place | 6-29-53
2- 2-55 | 140
320 R | 76 | | | 530
198 | | 6.3.17.111 | H. Bursum | Harriet | 6-29-53 | 220 | | | | 428 | | 6.5.36.343 | do | Trail Canvon | 2-16-55 | 330R | | 27 | | 70 | | 6.6. 9.334 | do | Garden | 3- 3-55
3-17-55 | 31
18 | 50 | 24
20 | | 123
93 | | 24,424 | do | Little | 2-25-54 | 315R | 50 | 7.1 | | 30 | | | | (Robinson's). | | | | | 1 | | | 24.424 | White Sands Missile | A.F. Baca (A) | 8-13-56
3- 8-55 | 315R
205 | 77
60 | 11 | | 72 | | 26.333 | Range. | A.F. Baca (A) | a- a-aa | 200 | 00 | 11 | | '* | | 26.333 | do | do | 12-10-55
12-11-55 | 205 | 58 | 10 | | 79 | | 26.333 | do | do | 12-11-55 | 205 | | 10 | | 81 | | 26.333 ₋ -
26.333 ₋ - | do | do | 12-11-55
12-11-55 | 205
205 | | 11
10 | | 83
83 | | 34.224 | do | Baca test (A) | 2-23-56 | 210 | 58 | 10 | | | | 34.224 | do | l do | 3-13-56
3-16-56
3-16-56 | 210 | 59 | | | | | 34.224 | White Sands Mis- | Baca test (A) | 3-16-56 | 210
210 | | | | | | 34.224 | white Sands Mis-
sile Range | Baca test (A) | 3-10-56 | 210 | | | | | | 34.224 | do | do | 3-16-56 | 210 | 59 | | | | | 34 994 | đo | do | 12-18-56 | 210 | | | | | | 34.224 | L. Noldado. | (North)do | 5- 7-57
3-31-53 | 210
660R | | 7.2 | | 10 | | 33.241 | do | (1401011) | 7-24-56 | 660R | | 17 | | 594 | | 00.2111 | | | | | | | | | See footnotes at end of table. part of the White Sands Missile Range and vicinity, New Mexico Chemical constituents are in parts per million] | S. | pq
C | | 3 | | | | | | Hard | iness
aCO ₃ | t
bos | | tion | | |--|----------------------------------|---|-----------------|---|----------------------------------|------------------------|--|---|---|---|--|----------------|----------------------------------|--| | Magnesium (Mg) | Sodium (Na) and
potassium (K) | te | Carbonate (CO3) | 3 | Î | E | (03) |
solids
at | as C: | aCO: | Specific conductance (micrombos at 25° C) | Percent sodium | Sodium adsorption
ratio (SAR) | | | nesim | ım ()
tassiu | rbona
CO ₃) | onate | Sulfate (SO4) | Chloride (Cl) | Fluoride (F) | Nitrate (NO3) | sidue
(C) | alcium
magne-
sium | ar- | 88 E | ent sc | um ac
io (S. | | | Magn | Sodil | Bicarbonate
(HCO ₃) | Carb | Sulfa | Chlo | Fluo | Nitr | Dissolved s
(residue a
180° C) | Calcium
magne
stum | Noncar-
bonate | Spec | Perc | Sodi | Ħd | | 57 | 148 | 317
150 | 0 | 491
369 | 18
880 | 0. 1 | 16 | 1, 010 | 486
975 | 226
852 | 1, 440
3, 430 | 40 | 2. 9 | 8. 0
7. 5 | | 9. 2 | 79 | 161 | 0 | 84
91 | ! | .4 | .1 | 397 | 1 | 36 | 840 | 51 | 2.7 | i | | 13 | 150 | 225
226
301 | 0 | 234
1 280 | 84
33
81
1 420 | .8 | 0 | 684 | 168
114
218
1, 320
1, 040 | 0
33
1 070 | 1,030
6,480 | 60 | 4.4 | 7.8
8.0
7.8
7.6 | | | | 301
286
320 | 0 | 234
1, 280
1, 050
1, 170
380 | 1, 420
31
32 | | | 1 1,860
1 2,100
795 | 980 | 33
1,070
806
723
3
0
14
662 | 583
1,030
6,480
2,140
2,460 | | | | | 23
20
28 | 200
212
208 | 243
236
237 | 0 | 380
368
397 | 28
30
33
30
36 | 2.8
1.5 | 2. 2
1. 1
2. 2 | 795
799
849 | 202
167
208 | 3
0
14 | 1,240
1,240
1,290 | 68
73
69 | 7. 1
6. 2 | 7.5
8.0
7.9
7.3 | | | | 237
302
42 | Ŏ
O | 1, 560
2, 720 | 30
36 | | | 1 4, 240 | 167
208
910
2,680 | 662
2,650 | 2, 140
2, 460
1, 240
1, 240
1, 290
3, 610
3, 940 | | | 7. 3 | | | | 106
43 | 0 | 1, 920
751
2, 180
2, 340
2, 300
2, 160
1, 930
1, 980
2, 410 | 48
44
106
59 | | | 1 3, 160
1 1, 210
1 3 710 | 2, 200
375
2, 540
1, 800
1, 730
2, 280
2, 200
2, 130
2, 770 | 2, 110
340
2, 450
1, 770
1, 700
2, 190
2, 040
2, 020
2, 580 | 3, 060
1, 689
3, 680
3, 790
3, 770
3, 360 | | | 7.7 | | 110
114 | 349 | 43
106
38
32 | 0 | 2, 340
2, 300 | 1 62 | | 12 | 3, 430
1 3, 580 | 1,800
1,730 | 1,770
1,700 | 1, 689
3, 680
3, 790
3, 770
3, 360
3, 090 | 3 0 | | 7. 6
7. 6 | | | | 198 | 0 0 | 2, 160
1, 930
1 980 | 83
50
76 | | 2,8 | 1 3, 430
1 3, 180
1 3 180 | 2, 280
2, 200
2, 130 | 2, 190
2, 040
2, 020 | | | | | | 3, 8 | 102 | 135
236
184 | Ŏ | 2, 410
59 | 135
48 | 2.8 | 2, 3 | 1 3, 160
1 1, 210
1 3, 710
3, 430
1 3, 580
1 3, 180
1 3, 180
1 4, 040
341 | 2, 770
68 | 2, 580 | 3, 210
3, 900
540 | 77 | 5. 4 | 7. 5
8. 1 | | 5. 2
7. 6 | 201
86 | 357
148 | 0
0
0 | 109
85 | 98
22
155 | 2.8
.6 | . 7
5. 9 | 614
3 01 | 114
62 | 0 | 980
484
1,480 | 79
75 | 8. 2
4, 7 | 7.9
8.2
8.0 | | | | 357
148
264
204
57 | 0 | 85
344
1,800
2,040 | 127
39 | | | 1 3, 020 | 62
430
1,400
1,630 | 214
1, 230
1, 580 | 3, 490
3, 310 | | | 7.8 | | 177 | 271 | 58
104 | 0 | 2, 090 | 44
14 | 1.0 | 7.3 | 3, 050 | 1.700
107 | 1.660
22
3 | 3, 080
475 | 26 | 2.9 | 7. 4
7. 9 | | 8, 8
22
21 | 126
78
77 | 104
141
109
106
122
109
108
64 | 0 0 | 218
240
241
248
245
247
904 | 14
24
19
20
19 | 1.6
1.0
1.8 | 16
10
10 | 496
499
497 | 118 | 118 | 475
771
742
729 | 70
45
44 | 5. 1
2. 3
2. 3 | 7. 4
7. 9
7. 6
7. 8
7. 4
7. 5
7. 5
7. 5 | | 20 | 82 | 122
109 | 0 | 248
245 | 19
19
19 | 1.8 | 11 | 508 | 208
209
222
207
218
416 | 122
122
118
128
364 | 730
707
713 | 46 | 2.5 | 7. 6
7. 5 | | | | 108
64 | 0 | | 3,9 | | | | | | 713
2, 010 | | | 7. 5
7. 8 | | 491
66 | 99 | 137
84 | 0 | 3, 260
870 | 36
85
47
33
17
12 | | .2 | 4, 480
11, 560 | 3, 340
766
1, 740
265 | 3, 230
696 | 4,550
1,970 | 6 | | 7.5 | | 491
66
163
22
24
25
36 | 276
33
31
22 | 137
84
73
177
440
356
290 | 9 | 2, 120
109
83 | 33
17 | 1.0
.2
.6
2.3 | 6. 4
17
16
1. 2 | 3, 080
408
520 | 406 | 1,680
105
45 | 3, 450
658
818 | 21
14 | .9
.7
.5 | 7.7
8.2
7.7
7.8 | | 25
36 | 22
429 | 356
290 | 0
45 | 69
398 | 300 | 2.3 | 1.2
.7 | 418
1, 390 | 335
223 | 44
0 | 677
2, 260 | 13
81 | .5 | 7.8 | | 74 | 103 | 400
410 | 10
0 | 342
155 | 231
56 | 2 | 161 | 834 | 484 | 148 | 2, 010
1, 310 | 32 | 2, 0 | 8.4
7.8 | | 71
71
71
71 | 123
120
120
123 | 414
414
412 | 0 | 156
159
156
161 | 48
52 | 1.4
1.4 | \$ 173
178
181
4 173
5 112 | 851
862 | 489
494
499
499 | 150
154
162
162 | 1, 320
1, 320 | 32
31 | 2, 1
2, 0
2, 0
2, 1 | 7.4
7.4
7.4
7.4 | | 71 71 | 120
123 | 412
411 | 0 | 156
161 | 54
54
31 | 1.4 | 181
4173
5112 | 862
865
864 | 499
499 | 162
162 | 1, 320
1, 320
1, 320
1, 330
1, 180 | 31
31 | 2.0
2.1 | 7. 4
7. 4 | | | | | | | 55 | | 61.4 | | | | 1, 260 | | | | | | 245 |
50¢ | | 126 |
51 | 3.6 | 430 | | 169 | 0 | 1,260 | 77 | 8.3 | R 4 | | 7. 6 | | 586
800
624 | 0
0
33 | 1 | 51
122
52
76 | 2.6 | 6 3. 0
6. 3
6. 2
2. 2
1. 4 | 875 | 163
34
56 | 0 | 1,250
1,850
1,410
3,150 | 93 | 19 | 8.4
7.9
8.8 | | 164 | 331
71
68 | 214
203 | 0 | 124
1,930
1,950 | 76
75 | | 2. 2
1. 4 | 875
1 3, 220
2, 970 | 2,140
2,160 | 1,960
1,990 | 3, 150
3, 160 | 6 | | | Table 3.—Analyses of water from selected wells in the northern part of [Analyses by U.S. Geol. Survey. | | | | | [| ary ses | · · · · · | | buivey. | |--|--|--|--------------------------------|--------------------------|-------------------|----------------------------|-----------|----------------| | Location No. | Owner | Field designation | Date of collection | Depth of well | Temperature (° F) | Silica (SiO ₂) | Iron (Fe) | Calcium (Ca) | | 6.9. 7.232 | Lovelace Brosdo | Crater | 2-26-54
2-26-54 | | | 7.0
20 | | 370
604 | | 33.143 | ldol | Oil test | 6-31-55 | | | | | | | 7.1. 2.334
27.214 | N. Bruton | North
Headquarters | 9-26-56
8-1 4- 56 | $^{247}_{256\mathrm{R}}$ | 71
74 | | | 278 | | 7.2.16.133 | M. Harriet | Tecolote
Green (M) | 7- 4-56 | | | | | | | 7.3. 4.231 | C. Green
M. Harriet | Green (M) | 3-29-55
3- 1-55 | 160
94 | 70 | | | | | 36.333
7.4.23.312 | A. and L. Story | Chamise | 5-20-55 | 130 | 66 | | | | | 33.434 | A. and L. Story
G. MacDonald | Dunt | 6- 2-55 | | 65 | 10 | | 176 | | 7.7. 9.222
18.444 | H. Bursum
W. Withers
Ft. Bliss | Hill | 2-25-54
7-18-55 | 160 | | 16
13 | | 7.5 | | 7.8. 8.322 | Ft. Bliss | Red Canyon 2 | 10-31-56 | 710 | | | | | | 8.322
8.322 | do | do | 11-23-56
10-16-57 | 710
710 | 69
50 | 19
16 | 0.05 | 596
576 | | 8.412 | do | Red Canvon 1 | 9-13-56 | 702 | | 16 | .00 | 635 | | 8.412
14.323 | | North | 9-15-56 | 702
700 R | | 10 | | 536 | | 22.223 | do | Home | 2-26-54
11-22-56
6-24-55 | 630R | | 3.8 | | | | 29.144 | M. Rentfrow | HomeStevens Tank | 6-24-55
11-22-56 | 370
675 D | 68 | 15 | | | | 34.322
7.9.33.143 | Lovelace Bros | SouthOil test | 6-31-55 | 675R | | 10 | | | | 8.2.17.224 | M. Harriet | Oil test
Fite (M)
East (A)
Murray | 12- 9-55 | 183 | 70 | | | | | 8.4.10.334
8.5.32.431 | | East (A) | 5-31-55
5-31-55 | 230 | 66
71 | 31 | | 117 | | 32.431 | ldo | do | 5-11-56 | 230 | 70 | 31 | | 117 | | 32.431
32.431 | do | do | 8- 8-56
8- 9-56 | 320
230 | 70
70 | - <u>ī</u> | | 118 | | 32.431 | do | do | 5- 9-57 | 230 | 70 | 28 | | 115 | | 8.6.22.424 | T. Spencer | Palomas Moon-
shme. | 3-31-56 | 17 | 60 | 17 | | 143 | | 8.7. 8.124
8.9. 9.243 | P. Withers
M. Crockett | J. G. Tank | 5-30-55
9-15-55 | 155 | 63 | | | | | 8.9. 9.243
29.414 | M. Crockett
G. MacDonald | | 9-15-55
5-18-55 | 50 R | 66
68 | | | | | 34.333 | B. Nickels | Malpais (A)
Cattle Guard | 9-20-55 | 75 R | 66 | | | | | 9.1W.23.311 | Victorio L&C Co | Hackberry | 8-14-56
9-13-45 | 300
360R | 76 | 30
11 | .03 | 484
474 | | 9.4. 4.134
9.5.15.143 | dodo | Guard Camp
Mockingbird Gap. | 6-29-53 | 160 R | | | | 73
61 | | 15.143 | do | do | 8-12-53 | 160 R | | 22
23 | .02 | 61 | | 15.143
15.143 | | do | 2 8-55
3-29-55 | 160 R
160 R | 65 | 25 | | 63
60 | | 15 143 | do | do | 5-13-55 | 160 R | 65 | 30 | | 54
52
75 | | 15.143 | do | do | 6- 2-55
8-19-55 | 160 R
160 R | 66
65 | 19
23 | | 52
75 | | | do | do | 4-11-56 | 160R | 65 | 30 | | 62 | | 15.143. | | Mookinghind Con | 7- 9-56
2-17-58 | 160 R
160 R | 66 | 22
24 | | 56
67 | | 15.143 ₋ .
34.313 ₋ . | do | Mockingbird Gap
New (A) | 4-11-56 | 175 | | 24 | | 07 | | 34.313 | ob | do | 4-11-56 | 175 | - <u></u> | | .11 | | | 9.6. 2.442
24.221 | J. Dillard
T. Spencer | Scholle Old Mills | 3-31-55
6- 1-55 | 24
45 | 59 | 19 | . 01 | 145 | | 9.7. 9.411
25.134 _ | do | New Mills
ORC Fire (A) | 6- 1-55
6-29-55 | 205 | 67 | | | | | 25.134
25.134 | Holloman AFB | ORC Fire (A) | 3-30-49
10-27-52 | 200R
200R | | 24 | 0.01 | 694
668 | | 25.134_ | do | do | 5-19-55 | 200R | 65 | | | | | 9.8. 5.421
22.311 | G. MacDonald
P. Withers | Chihuahua
Home (A) | 6- 1-55
5-31-55
5-31-55 | 335R
265R | 68
72 | | | | | 31,343 | - do | Poherson | 5-31-55 | | 65 | | | | | 35,141 | Rube MacDonald | Windmill (A)
Irrigation (A) | 6-1-55
| 60R | 73 | | | | | 35,142
36,244 | L. Drake | A tounc Bar | 6- 1-55
6- 1-55 | 90R
135R | 67
70 | | | | | 9.9. 7.312 | B. Nickels | Rim Rock | 4-23-57 | 259R | 62 | | | 104 | | 29.424
31.233 | - d0 | McKim (A) | 2-20-55
9-23-55 | 96R
95R | 65
77
94 | 30 | | 134 | | 10 1W 25 341 | Victorio L & C Co | Sun On test | 7- 8-55 | 1,400 | 94 | | | | | 10.2. 4 ,313 10.5.17.431 | . G. Baca | Chavez
Headquarters | 7-13-56
5-31-55 | 125
50 | 68
68 | | | | | 10.0.1(.701 | ., ., ., ., ., ., ., ., ., ., ., ., ., . | , according for a zer | . 0 01 00 | , 00 | , ~ | , | , | | See footnotes at end of table. the White Sands Missile Range and vicinity, New Mexico—Continued Chemical constituents are in parts per million] | Heat Color Heat | (Mg) | and
(K) | | CO3) | | | | (3) | solids
at | Hard
as Ca | iness
aCO ₃ | luct- | din | rption (3 | | |--|------------|---------------|-------------------|-------|------------------|-----------|------------|--------------|------------------------|------------------|---------------------------|---|----------|---------------|--------------| | 184 | 阻 | (Na | nate | ate (| (8O | e (C) | (F) | (NO | ed so
ue at | аø | . 0 | Chica
Control | sodi | adso
(SA F | | | 184 | gnes | llum
otass | arbo | rbon | fate | lorid | orid | rate | solv
resid
80° C | ciun
lagn | ncar-
onat | cific
f 25° | cent | liun
atto | | | 119 | Ma | Soci | BE BE | Ca | Sul | CP | Flu | zi | SIO III | S H 28 | N
Q | 80
80
80
80
80
80
80
80
80
80
80
80
80
8 | Per | Social | Hď | | 119 | | 122
82 | 86
224 | | 1,740 | 41
87 | 1.6 | | 2,510 | 1,680 | 1,610 | 2,820
3 250 | 14 | | | | 119 | | | 72 | 0 | 2,850 | 155 | | | | 2,320 | 2,260 | 4,760
3,150 | | 7.4 | 7.8 | | | 119 | 272 | $\frac{162}{104}$ | 0 | 1,520
2,630 | 41
73 | | 0 | | 1,180
1,970 | 1,050 | 1 2.800 | 33 | 3. 4
4. 6 | 6.6 | | B3 322 47 278 14 1,008 85 1.0 1.9 1,950 825 571 2,430 46 7.7 | | | 105
96 | 0 | 3, 150
1, 780 | 79 | | | 1 4,720
1 2,840 | 3, 260
940 | 3,170
862 | 3,090 | | | | | 183 | | | 32
43 | 0 | 2.290 | 32
35 | | | 1 3, 520
1 3, 310 | 2,220
2,100 | 1,990
2,060 | 3, 480
3, 370 | | | 7.1
7.7 | | 183 | 93
4.0 | 322
326 | 278
477 | | 205 | 85 | 1.0
7.0 | . 5 | 1,950
883 | 822 | 571
0 | 2,430 | 46
95 | 24 | | | 225 | 183 | 20 | 190 | | 1,970
1,910 | 92 | 1.6 | 5.4 | 2,920 | 2,240 | 2, 080 | 3, 220
3, 160 | 2 | .2 | 7.1 | | 225 | 172
209 | 6.2
9.7 | 234 | 0 | 1,870
2,050 | 94 | 1.8 | 4. 5
2. 4 | 2,780
3,130 | 2,140
2,440 | 2,070
2,250 | 3, 150
3, 350 | 1 | .1 | 7.4
7.5 | | 37 35 162 0 302 48 1.0 4.3 655 444 312 949 15 7 7.6 | 225 | | 92 | 0 | 2,310 | 67 | 1.9 | .2 | 3, 340 | 2,360 | 2,190 | 3, 200 | 12 | | ı | | 37 35 162 0 302 48 1.0 4.3 655 444 312 949 15 7 7.6 | | | 387 | 0 | 678 | 96 | i . | | | 960 | 1,960 | 2,110 | l | | 7.8 | | 37 35 162 0 302 48 1.0 4.3 655 444 312 949 15 7 7.6 | | | 72 | 0 | 2, 850 | 155 | 1.8 | 201 | 14 650 | 2, 320 | 2, 260 | 4, 760 | | | 7.8 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 37 | 35 | 40 | 0 | 2,470 | 123 | | 4 3 | 1 3, 930 | 2, 950 | 2,020 | 1 4. UOU | 15 | 7 | 7.7 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1 | 33 | 159 | 0 | 302 | 47 | 1.0 | 8.3 | 655 | | 318 | 948
932 | 14 | 1 | 7.4 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 38
38 | 28
34 | 160
159 | 0 | 298
299 | 45 | 1.0 | 6.7
7.4 | 632
648 | 451
444 | 320
313 | 935 | 12
14 | .6 | 7.5 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 90 | 26 | 359 | 0 | 1 | 102 | .8 | | 886 | l . | i . | | 7 | .4 | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 123 | 120 | 0 | 1,660
1,650 | 19
88 | 1.5 | 17 | 1 | 1,890
1,690 | 1,670
1,590 | 2, 760
2, 870 | 14 | 1.3 | 7. 2
7. 3 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 308 | 179 | 0 | 1, 190 | 525 | .3 | 5. 7 | | 1,440 | 1,290 | 1 3 860 | 29 | 3.3 | 7.3 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 202 | 639 | 82 | 0 | 2,300
3,160 | 185
32 | .5 | 0 | 1 | 2,010 | 1, 950 | 5, 030 | 23 | 2.7 | i . | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 31 | 43 | 284 | 6 | 87 | 15 | .5 | 23 | 429 | 280 | 1 3/ | 663 | 25 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 34 | 45 | 289 | 0 | 84 | 12 | .6 | 55 | 458 | 290 | 52 | 686
716 | 25 | 1.2 | 7.4 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 32
30 | 57 | 296 | 0 | 94 | 11 | .6 | 33
70 | 445 | 261 | 18 | 711 | 32 | 1.5 | 7. 6
7. 4 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 34
29 | 39
59 | 289 | 0 | 86 | 10 | .6 | 46
37 | 450 | 294
258 | 58 | 684
715 | 22
33 | 1.0 | 7.5 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 26 | 35 | 280 | 0 | 2 210 | 12 | 1. ŏ | 17 | | 274
2, 130 | 44 | 609
3, 190 | 22 | .9 | 7.8
4.5 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 115 | 45 | 18
409 | 0 | 2, 280
516 | 39
41 | 1.0 | .4 | 1,080 | 2, 360
835 | 500 | 3, 180
1, 520 | 11 | .7 | 6.8
7.5 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 110 | 0 | 561
2, 430 | 109 | | | | 850
1,980 | 476
1,890 | 1,880
4,300 | | | 7.4 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 182
152 | 354
339 | 142 | 0 | 1,930
1,910 | 650 | 1.0 | 19
5.0 | 3,820 | 2,480
2,290 | 2,380
2,180 | 5.160 | 24
24 | | 7.5 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 126 | 0 | 1,900
1,830 | 320 | | | 1 3, 370 | 2,330 | 2,220
1,990 | 4, 690
3, 670 | | | 7.4 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 97 | 0 | 2, 160
1, 440 | 262 | | | 1 2, 670 | 2, 620
1, 480 | 2, 480
1, 400 | 3, 150 | | | 7.6 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 148 | 0 | 773 | 320 | | | 11,830 | 1, 160 | 958 | 2, 600 | | | 7.6 | | 436 243 0 1,420 530 3 2.5 1,480 1,700 39 4.9 7.4 136 0 1,660 22 13,180 2,100 1,960 3,180 7.5 | | 00 | 210 | 0 | 1,340 | 384 | | | | 1,530 | 1,360 | 3, 430 | 27 | 1 2 | 7.0 | | 170 0 2 24 1 13 180 2 100 1 1 960 3 180 1 7.5 | | 436 | 243 | 0 | 1,420 | 530 | 3 | 2.5 | 970 | 1,480 | 1.280 | 4,070 | 39 | 4.9 | 7.4 | | 295 0 7528 128 1 11,290 7920 7687 1,690 1 7.4 | | | 170 | 0 | 2,050 | 24 | | | 1 3, 180
1 1, 290 | 2, 100
920 | 1,960 | 3,180 | | | 7.5 | Table 3 .-- Analyses of water from selected wells in the northern part of [Analyses by U.S. Geol. Survey. | Location No. | Owner | Field designation | Date of collection | Depth of well | Temperature (° F) | Silica (SiO ₁) | Iron (Fe) | Calcium (Ca) | |---|---|--------------------------------|--|---------------|----------------------|----------------------------|-----------|--------------| | 10.7.34.131 _ 10.8.18.131 _ 10.9. 5.123 _ 8.121 _ | New Mexico Tax Commission. A. Helm B. Nickels Mr. Harrold | Coon Lathan New Plastered Tank | 5-26-55
6- 2-55
9-20-55
9-20-55 | 30
90R | 61
66
65
69 | | | | | 11.2.16.422
12.2.27.211
35.434 | D Cain
C. Hardin
L. Miller | (A). HeadquartersdoRed House | 7- 8-55
5-26-54
7-24-56 | | 70
68
72 | 34
23 | .00 | 101 | Residue on evaporation. Dissolved solids otherwise determined as the sum of analyzed constituents. Sample collected after 6 hours of pumping. Sample from lower(?) part of well analyzed for bacteria; analysis indicated presence of coliform group. Sample from upper part of well and sample from open cased hole (12/16/55) indicated presence of coliform the White Sands Missile Range and vicinity, New
Mexico-Continued Chemical constituents are in parts per million] | (Mg) | a) and
r (K) | | (CO) | • | (1) | | 33) | solids
at | Hard
as Ca | iness
aCO ₃ | conduct-
micromhos
C) | sodium | orption
R) | | |-----------|----------------------------|------------------------------------|-------------|-----------------------|-------------------|--------------|---------------|---------------------------------------|---------------------------|---------------------------|---|-------------|----------------------------------|----------------------| | Magnesium | Sodium (Na)
potassium (| Bicarbonate
(HCO ₃) | Carbonate | Sulfate (SO4) | Chloride (Cl) | Fluoride (F) | Nitrate (NOs) | Dissolved se
(residue a
180° C) | Calcium
magne-
sium | Noncar-
bonate | Specific conduct-
ance (micromhos
at 25° C) | Percent sod | Sodium adsorption
ratio (SAR) | _ | | × | - S2 | A | ర | S | 5 | 뎚 | Ž | Ā | 0 " | ž | g s | Ã, | 8. | Hd | | | | 275 | 0 | 2, 180 | 2, 210 | | | 1 7, 480 | 3,720 | 3, 490 | 9, 440 | | | 7.6 | | | 165
514 | 379
158
155 | 0
0
0 | 2,340
716
1,030 | 840
288
278 | .3
1.0 | 20
4.0 | 1 5, 260
1 1, 650 | 2,980
940
480 | 2,670
810
353 | 6,030
2,230
2,940 | 28
70 | 2.3
10 | 7.6
7.4
7.2 | | 67 | 47
49 | 224
394
390 | 0
0
0 | 1,240
198
509 | 36
70
49 | .2 | 2.9
8.8 | 714
1,150 | 1,400
528
820 | 1, 220
204
500 | 2,370
1,100
1,500 | 16
12 | .9 | 7. 4
7. 7
7. 6 | group. ⁸ Sample bailed from well 53 feet deep in which water level was at 33 feet; no coliform bacteria present. ⁶ Sample from lower water-bearing zone. Table 4.—Analyses of water from selected springs in the northern part of the White Sands Missile Range and vicinity, New Mexico [Analyses by U.S. Geol. Survey. Chemical constituents in parts per million] | | | Hq | 7.7.7.7.7.7.7 7.7.7.7.7.7.7.7.7.88 | |--|-------------------|----------------------------------|---| | | dsorp-
o | Sodium acitation (AAS) | 0 | | | unipo | Percent so | 20111122
201248
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20127
20 | | | icro- | oo ofiooq2
m) oong
ta sodm | 1, 1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1, | | | ness as
COs | Voncar-
etanod | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | | | Hardness
CaCOs | Calcium
magne-
sium | 238
288
288
288
288
288
298
209
1,1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1,066
1, | | | sbilos
ts | Dissolved
(residue
(D°081 | 390
331
331
332
333
3436
352
362
363
363
363
363
363
363
363
363
36 | | [monii | 408) | I) 91211iV | 10
125
125
126
127
1 | | 700 | (H) | Fluoride (| 0 | | 10 10 10 | (CI) | Chloride (| 111
9 9
9 9
17
17
17
17
14
14
14
14
14
14
14
16
16
16
16
16
16
16
16
16
16
16
16
16 | | Cucinical consequences in bar as ber minion | | Sulfate (S | 50
40
98
98
98
167
1137
225
225
236
268
840
840
840
840
840
840
840
84 | | 1 | е | Carbonate
(cO3) | 00000000000000000 | | 100 | 911 | Bicarbons
(HCO3) | 336
348
348
348
356
556
626
626
626
626
190
110
110
100
100
100
100
100
100
100 | | - 1 | (aV
muisse | Sodium (I
and Pot
(K) | 8. 3. 4. 20. 17. 20. 1112. 880 1129 1129 1135 1135 1356 1356 1356 1356 1356 1356 | | total acceptance of the contract contra | uı | Magnesiu
(Mg) | 112
137.6
111
111
111
88
87
276
301 | | 100 | (BD) | Calcium (| 114
90
1127
1106
96
96
479
479
479 | | 2 | | Silica (SiC | 20
113.5.9
114
10
10
10
10
10
10
10
10
10
10
10
10
10 | | 3 . | ure | Temperat
(¥°) | 83344488 1 1 1 1 1 1 1 1 1 | | Lannari | Date of | collectior |
3.44
3.44
3.44
3.80
3.80
3.80
3.80
3.80
3.80
5.83
5.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83
6.83 | | | Field | designation | Deer Rabbit Council Yours States Dripping ' Seep Go Bee Canyon I Lower willow Bull Gap—Phillips Jake's Mond Maipain Managan | | | | Owner | H. Bursum do do do do do H. Bursum do D. Nolda do do do do do do do do do | | | Location | No. | 6.6.20.412. H | 1 South gallery. 2 Cave gallery. 4 Sump in arroyo. 8 Residue on evaporation. Dissolved solids otherwise determined as the sum of analyzed constituents. Table 5.—Descriptive logs of drill cuttings from wells and test holes in the northern part of the White Sands Missile Range, N. Mex. | Material | Thick-
ness
(feet) | Depth
(feet) | |--|--------------------------|---------------------| | Stallion 1 (6, 2, 1.444) Altitude of land surface, 5,075 ft. Drilled by R. L. Newberry, Socorro, N.Mex. Co | mpleted A | pril 17, 1956. | | Alluvium: | | | | Dune sand, very fine grained to fine-grained, subrounded to subangular; mostly quartz grains and feldspar; 5 percent calcareous gypsum | 13 | 0- 13 | | Datil Formation: Fanglomerate: Subrounded to subangular; very fine grained sand to pebbles; pebbles composed of rhyolite, latite, calcareous gypsite, and rhyolite tuff; sand com- | | | | posed of quartz and magnetite Conglomerate; subrounded to subangular coarse-grained sand to pebbles; composed mostly of rhyolite, latite, and | 32 | 13- 45 | | some andesite with some quartz, calcite, and feldspar crystalsConglomerate; subangular to angular very coarse grained | 49 | 45- 94 | | and fine-grained sand and granules; granules composed of rhyolite, latite, and tuff; sand composed of quartz, orthoclase, plagioclase, magnetite, and calciteConglomerate; subangular to angular coarse-grained to very coarse grained sand and granules; granules com- | 36 | 9 4 –130 | | posed of rhyolite, latite, and tuff; sand composed of quartz, orthoclase, plagioclase, magnetite, and calcite; varying amounts of silt and clay notedConglomerate; subangular to angular very fine grained to very coarse grained sand and granules composed of | 62 | 130–192 | | rhyolite, quartz, feldspar, and magnetite, with some dolomitic limestone; water tapped at 333 ft and rose about 10 ft | 145 | 192–337 | | Conglomerate; sand and granules as from 192 to 337 ft but with one pebble of light-reddish-brown siltstone; water bearing in parts | 38 | 337–375 | | coarse grained sand and granules; subangular to angular with some large pieces subrounded; consists mainly of rhyolite tuff with some rhyolite and latite; varying amounts of red-brown siltstone; water bearingSand, very fine grained to fine-grained and very coarse grained subrounded to subangular, conglomeratic; | 56 | 375–431 | | consists of quartz, orthoclase, plagioclase, and magnetite, with granules of tuff, rhyolite, latite, and pinkish-brown siltstone; water bearing | 71 | 431–502 | Table 5.—Descriptive logs of drill cuttings from wells and test holes in the northern part of the White Sands Missile Range, N. Mex.—Continued | part of the White Sands Missile Range, N. Mex.—Con | tinued | | |---|--------------------------|--------------------| | Material | Thick-
ness
(feet) | Depth
(feet) | | Stallion 1 (6.2.1.444)—Continued | | | | Baca Formation—Continued Sand, very fine grained to medium-grained, conglomeratic, subrounded to subangular; consists of quartz, feldspar, magnetite, tuff, rhyolite, and latite; some silt; better sorted toward base———————————————————————————————————— | 98 | 502 –6 00 | | Stallion 2A (6.2.10.141) | · | | | Altitude of land surface, 5,050 ft. Drilled by R. L. Newberry, Socorro, N. Mex. Co | ompleted | June 22, 1956 | | Alluvium: Dune sand, fine-grained, rounded to subrounded, quartz and feldspar, and subrounded to subangular gravel composed of rhyolite, latite, and tuff | 3 | 0- 3
3- 50 | | Conglomerate: subangular to subrounded granules and pebbles, composed mostly of latite, red rhyolite, and tuff, and very fine grained to very coarse grained sand composed of quartz, plagioclase, orthoclase, and magnetite; fine particles increase toward base | 165 | 50–215 | | Sand, conglomeratic; same as that at 50–215 ft but no material larger than granules; composed mostly of tuff | 62 | 215–277 | | Datil Formation: Sand, fine- to coarse-grained, slightly conglomeratic; composed exclusively of gray and red rhyolite Sand, fine- to medium-grained, subrounded to subangular, and yellowish-brown conglomeratic siltstone Fanglomerate, brown to red-brown, subrounded, boulderand-cobble; composed mostly of rhyolite; sand is rhyo- | 13
26 | 277–290
290–316 | | lite, quartz, and orthoclase; clay and silt increases to-
toward base | 34 | 316-350 | | near baseSandstone, variegated, medium-grained, silty, slightly | 46 | 350–396 | | conglomeratic | 20 | 396-416 | Table 5.—Descriptive logs of drill cuttings from wells and test holes in the northern part of the White Sands Missile Range, N. Mex.—Continued | part of the White Sands In tooke Italige, 11. Inc Con | | | |--|--------------------------|------------------------------| | Material | Thick-
ness
(feet) | Depth
(feet) | | Stallion 2A (6.2.10,141)—Continued | | | | Baca Formation: Sandstone, pinkish- to purplish-gray, medium-grained, clayey; contains some gravel and silt; composed mainly of volcanic debris with some pink mudstone; volcanics become andesitic toward base; water tapped at 442 ft and rose to 405 ft | 147
37 | 416–563
563–600 | | Stallion 3 (6.2.4.144) Altitude of land surface, 5,065 ft. Drilled by R. L. Newberry, Socorro N. September 12, 1956. | Mex. Co | ompleted | | Alluvium: Sand, fine- to coarse-grained, rounded, quartzose, and subrounded granule-and-pebble gravel consisting of volcanic debris; poorly cemented with caliche in some partsSanta Fe Group undifferentiated: | 20 | 0- 20 | | Conglomerate; fine- to coarse-grained sand, granules, and pebbles of quartz; loosely cemented | 5
15 | 20- 25
25- 40 | | coarse-grained subrounded and rounded sand composed of latite, rhyolite, and quartz; some pink silt, yellow sandstone, and magnetite | 55 | 40- 95 | | and quartz; very silty; friable | 25
15 | 95-100
100-128
125-140 | Table 5.—Descriptive logs of drill cuttings from wells and test holes in the northern part of the White Sands Missile Range, N. Mex.—Continued | Material | Thick-
ness
(feet) | Depth
(feet) |
---|--------------------------|-----------------| | Stallion 3 (6.2.4.144)—Continued | | | | Santa Fe Group undifferentiated—Continued | | | | Sand and gravel: medium-grained rounded sand com- | | | | posed of quartz and some volcanic detritus, and gravel | | | | composed of subrounded and rounded granules and | 60 | 140-200 | | pebbles of latite, rhyolite, and some quartz
Siltstone, reddish-tan, very sandy and conglomeratic, | 60 | 140-200 | | friable; sand is rounded and composed of quartz and | | | | volcanic debris; granules and pebbles are subangular | | | | and composed of latite and rhyolite | 20 | 200-220 | | Sandstone, pinkish-red to orange-tan, medium-grained, | | | | rounded, very silty and conglomeratic, quartz; contains | | | | rounded granules and pebbles of tuff and rhyolite; zone of perched water at base | 80 | 220-300 | | Siltstone, grayish-orange, clayey and sandy, slightly | 80 | 220~300 | | conglomeratic; sand is fine- to coarse-grained rounded | | | | quartz and volcanic debris; granules and pebbles are | | | | rounded and composed of tuff and rhyolite | 10 | 300-310 | | Sandstone, grayish-orange, very fine grained to medium- | | | | grained, rounded, silty, slightly to very conglomeratic, | | | | quartzose; granules and pebbles are rounded and com-
posed of tuff and rhyolite; perched water from 350 to | | | | 370 ft | 140 | 310-450 | | Conglomerate: rounded granules and pebbles of volcanic | | 020 200 | | debris; some rounded quartz sand; slightly silty; olivine | | | | and magnetite noted | 10 | 450-460 | | Datil Formation: | | | | Sandstone, grayish-orange to pink, medium-grained to very coarse grained, rounded, conglomeratic, friable; silty in | | | | parts; sand is quartzose and slightly arkosic; granules | | | | and pebbles are rounded and composed of volcanic debris; | | | | magnetite and olivine noted; slightly calcareous near | | | | base; water tapped at 490 ft and rose to 460 ft | 133 | 460-593 | | Baca Formation: | | | | Sand, tannish-gray, grayish-buff, and pink, fine-grained to | | | | very coarse grained, rounded, silty, slightly cemented; arkosic in parts; very slightly effervescent in acid; | | | | magnetite, olivine, and phlogopite noted | 42 | 593-635 | | Sandstone, grayish-tan to pinkish-gray, fine- to coarse- | | | | grained, subrounded, conglomeratic, silty, slightly cal- | | | | careous; composed mainly of quartz; some red-bed | | | | mudstone | 45 | 635–680 | Table 5.—Descriptive logs of drill cuttings from wells and test holes in the northern part of the White Sands Missile Range, N. Mex.—Continued | Material | Thick-
ness
(feet) | Depth
(feet) | |---|--------------------------|-------------------------------| | Stallion 3 (6.2.4.144)—Continued | | | | Baca Formation—Continued Sand, pinkish-gray, medium- and coarse-grained; composed of quartz, plagioclase and other feldspar, magnetite, and igneous detritus; probably derived from tuff; some granules and a few pebbles of igneous material and reddish-brown sandstone; phlogopite noted | 10 | 680–690
690–720 | | Air Force test hole (6.6.243) Altitude of land surface, 7,775 ft. Drilled by R. L. Newberry, Socorro, N.Mex. 27, 1956. (Deepened from 477 ft) | Complete | i January | | Madera Limestone—Lower gray member: Limestone, gray, and some brown to dark-brown silty shale; small amount of coarse-grained to very coarse grained subangular to angular quartz sand; arkosic in parts Limestone, sandy, light- to dark-gray, cherty Diorite, greenish- to blackish-gray; composed of plagio- clase feldspar, pyrobole, and magnetite; very small amount of quartz Bottom of hole. Dry hole; plugged and abandoned. | 88
120
16 | 477–565
565–685
685–701 | | Baca test well (6.6.34.244) Altitude of land surface, 6,500 ft. Drilled by R. L. Newberry, Socorro, N. Mex. 12, 1956. | Complet | ed March | | Bursum Formation: Limestone, dark-gray; some recent fluviatile silt, clay, and sand; sand is reddish brown, coarse grained to very coarse grained, angular to subrounded, highly calcareous. Limestone, dark-gray, arkosic; arkose is coarse grained to very coarse grained, angular to subrounded Limestone, white to gray, and pinkish-gray conglomerate, mainly granules, consisting of limestone, and coarse-grained to very coarse grained subrounded to angular sand consisting of orthoclase and quartz; small amount of magnetite | 8 7 | 0- 8
8- 15
15- 22 | Table 5.—Descriptive logs of drill cuttings from wells and test holes in the northern part of the White Sands Missile Range, N. Mex.—Continued | Material | Thick-
ness
(feet) | Depth
(feet) | |--|--------------------------|-----------------| | Baca test well (6,6,34,244)—Continued | | | | sursum Formation—Continued | | | | Limestone, gray to light-gray, clay and silt red beds, and a | | | | little sand; sand is fine to coarse grained and subrounded | | | | to angular and is composed mostly of limestone particles; | | | | a few fragments of shale | 14 | 22- 3 | | Limestone, gray, clayey, sandy | 6 | 36- 4 | | Siltstone, reddish-brown, calcareous, conglomeratic; gran- | | | | ules are subangular to rounded; water tapped at 44 ft | | | | and rose to 34 ft | 5 | 42- 4 | | Conglomerate, reddish-brown; mainly granules in limestone | | | | groundmass; composed of limestone, siltstone, and | | | | quartz; sand is coarse grained to very coarse grained and | | | | subangular to rounded | 4 | 47- 8 | | Siltstone, reddish-brown, calcareous, and gray limestone; | - | P-1 | | water bearing from 51 to 53 ft | 7 | 51- | | Limestone, light-gray; some calcite crystals and a few fragments of siltstone; water bearing in upper part | 24 | 58- 3 | | Limestone, light-gray, and light- to dark-gray calcareous | 24 | 90- 6 | | siltstone | 11 | 82- 9 | | Siltstone, reddish-brown, calcareous, clayey, slightly sandy; | 11 | 02- | | some light- to dark-gray limestone; water bearing from | | | | 102 to 104 ft | 14 | 93-1 | | Siltstone and shale, reddish-brown to black, calcareous, and | | | | light- to dark-gray argillaceous limestone | 31 | 107-1 | | Limestone, light- to dark-gray, shaley, slightly sandy; | | | | magnetite and pyrite noted | 14 | 138-1 | | Limestone, light- to dark-gray, and light- to dark-brown | | | | calcareous siltstone; some dark-gray to black calcareous | | | | shale | 6 | 152-1 | | Silstone, brown to dark-brown, calcareous, and light and | | | | dark-gray to brown silty limestone; some feldspar, | | | | pyrite, and magnetite | 7 | 158–1 | | Shale, reddish-brown to black, calcareous, and light-gray | | 40-4 | | to gray limestone; small amount of magnetite and pyrite | 3 | 165-1 | | Siltstone, brown to black, calcareous, and light-gray to dark-brown silty limestone; small amount of magnetite | | | | and pyrite | 7 | 168-1 | | Conglomerate: granules and pebbles composed of limestone | • | 103-1 | | and siltstone; small amount of pyrite and magnetite | 14 | 175-1 | | Limestone, light- to dark-gray and reddish-brown to gray | 1.1 | 110-1 | | calcareous siltstone | 11 | 1892 | | Conglomerate: coarse-grained sand to granules composed | | 100 2 | | of light- to dark-gray limestone and reddish-brown to | | | | dark-brown calcareous siltstone | 10 | 200-2 | Table 5.—Descriptive logs of drill cuttings from wells and test holes in the northern part of the White Sands Missile Range, N. Mex.—Continued | Material | Thick-
ness
(feet) | Depth
(feet) | |---|--------------------------|-----------------| | Baca test well (6.6.34.244)—Continued | | | | Bottom of hole. | | | | Upper water-bearing zone (44-47 ft) yields 7 gpm of water con- | | | | taining 122 ppm nitrate; thin, lower water-bearing zones (51-104 ft; mainly 51-65 ft) yield about 3 gpm; well cased and | | | | equipped with pump Dec. 18, 1956. | | | | Red Canyon 1 (7.8.8.412) | <u> </u> | | | Altitude of land surface, 5,495 ft. Drilled by B. and W. Drilling Co., Borger, Tex. 1956. | Completed | l Septembe | | Alluvium: | | | | Sand, silt, gravel, boulders, and clay, unconsolidated | 25 | 0- 2 | | San Andres Limestone: | | | | Limestone, light-grayish-tan and dark-gray, sandy, silty; | | | | sand is fine to medium grained and rounded; samples | | | | contain considerable quartz vein material showing fairly | | | | well developed crystal growth | 95 | 25-120 | | Sandstone, yellow, fine- and medium-grained, rounded, | | | | quartzose, and light-grayish-tan to gray gypsiferous, | 40 | 100 16 | | partly dolomitic limestoneGlorieta Sandstone: | 40 | 120-16 | | Sandstone, yellow, fine- and medium-grained, rounded, | l | | | silty, quartzose, calcareous; some gypsum | 50 | 160-21 | | Yeso Formation: | | | | Sandstone, white, fine- and medium-grained, rounded, | | | | very friable, quartz, and white to gray slightly calcareous | | | | gypsum | 30 | 210-24 | | Sandstone, reddish-tan, fine- and medium-grained, rounded, | | | | silty, quartzose, calcareous; possibly water bearing in | | | | some zones | 80 | 240–32 | | Siltstone, reddish-tan, very sandy, calcareous; sand is very | | 000 07 | | fine grained and fine-grained rounded quartz | 50 | 320–37 | | Sandstone, light-reddish-tan,
medium- and coarse-grained, | 20 | 370–39 | | rounded, slightly silty, quartzose; some gypsumSandstone, reddish-orange to orange-pink, medium-grained, | 20 | 370-39 | | rounded, silty, quartz; gypsum in some samples; possi- | İ | | | bly water bearing in some zones | 90 | 390-48 | | Gypsum, tan to gray, granular, very sandy, silty; sand is | "" | 300 20 | | fine-grained to very coarse grained rounded friable | | | | quartz; some sand is black and gives sample "salt- | | | | and-pepper" appearance; silt is gray to pink; probably | 1 | | | water bearing | 60 | 480-54 | Table 5.—Descriptive logs of drill cuttings from wells and test holes in the northern part of the White Sands Missile Range, N. Mex.—Continued | Material | Thick-
ness
(feet) | Depth
(feet) | |--|--------------------------|--| | Red Canyon 1 (7.8.8.412)—Continued | | | | Yeso Formation—Continued | | | | Siltstone, light-reddish- to grayish-orange, sandy, slightly | | | | calcareous, gypsiferous; sand is very fine grained and | | | | fine-grained rounded quartz | 30 | 540-570 | | Gypsum, gray and white to red and tan, sandy, partly silty; | | 010 0.0 | | sand is very fine grained and fine-grained rounded quartz | 110 | 570-680 | | Limestone, medium-dark-gray, and reddish-tan very sandy | | | | gypsiferous siltstone; sand is very fine grained and fine- | 1 | | | grained rounded quartz | 10 | 680-690 | | Limestone, dark-gray to black, and reddish-brown very | | | | fine grained rounded very silty quartzose sandstone; some | | | | gypsum; reportedly water bearing | 12 | 690-702 | | Bottom of hole. | | | | Cased with 10-in. steel tubing that has torch-cut slots from 602 to | | | | to 702 ft; well yielded about 35 gpm; will be used for nonpotable- | | | | water supply at Red Canyon Range Camp. | | | | Red Canyon 2 (7.8.8.322) | | <u> </u> | | Altitude of land surface, 5,520 ft. Drilled by B. and W. Drilling Co., Borger, Tex. (21, 1956. | Completed | i November | | Alluvium: | | | | Sand, grayish-orange, rounded, unsorted, silty, and sub- | | | | rounded granules and pebbles, sand composed of quartz | ĺ | | | | 1 | | | | | | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | 30 | 0- 30 | | with some gypsum; granules and pebbles composed of | 30 | 0- 30 | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | 30
20 | | | with some gypsum; granules and pebbles composed of limestone; silt is calcareousSan Andres(?) Limestone: | | | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | | | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | | 30- 50 | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | 20 | 30- 50 | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | 20 | 30- 50 | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | 20
55 | 30 50
50-105 | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | 20
55
15 | 30- 50
50-105
105-120 | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | 20
55 | 30- 50
50-105
105-120 | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | 20
55
15
10 | 30- 50
50-105
105-120
120-130 | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | 20
55
15 | 30- 50
50-105
105-120
120-130 | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | 55
15
10
30 | 30- 50
50-105
105-120
120-130
130-160 | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | 20
55
15
10 | 30- 50
50-105
105-120
120-130
130-160 | | with some gypsum; granules and pebbles composed of limestone; silt is calcareous | 55
15
10
30 | 0- 30
30- 50
50-105
105-120
120-130
130-160
160-200
200-220 | Table 5.—Descriptive logs of drill cuttings from wells and test holes in the northern part of the White Sands Missile Range, N. Mex.—Continued | Material | Thick-
ness
(fee t) | Depth (feet) | |---|---------------------------|--------------| | Red Canyon 2 (7.8.8.322)—Continued | | | | Yeso Formation—Continued | | | | Sandstone, yellowish-gray, fine- and medium-grained, rounded, very friable; composed of gypsum and quartz; | | | | highly calcareous clay at top; water tapped which reportedly rose about 30 ft | 30 | 275-305 | | Limestone, pale-yellowish-brown, sandy, silty; sand is coarse and fine to medium grained and subrounded; some | | | | very pale orange silt | 5 | 305-310 | | Limestone, light- to dark-olive-gray, siltySandstone, white to very light gray, very fine grained to | 15 | 310-325 | | medium-grained, rounded, calcareous; some gypsum and | | | | silt | 15 | 325-340 | | Siltstone, light-reddish-brown, gypsiferous, slightly sandy
and calcareous; light-mustard-yellow highly calcareous | | | | sandy clay noted | 10 | 340-350 | | Gypsum, white to grayish-white, sandy, silty | 10 | 350-360 | | No samples obtainedSandstone, very light gray, very friable; composed of fine-
and medium-grained rounded quartz; varying amounts | 20 | 360–380 | | of white and gray gypsum; probably water bearing | 50 | 380-430 | | Sandstone, very pale orange, fine-grained, rounded, quartz-
ose, silty, very slightly calcareous; gypsum noted; water | | | | bearingGypsum; very pale orange, silty; some very light orange- | 20 | 430–450 | | tan siltstone | 20 | 450-470 | | Dolomite, light- to medium-gray, crystalline; gypsum noted
Sandstone, pale-yellowish-brown, unsorted, rounded, slight-
ly conglomeratic, silty, calcareous, friable, quartzose; | 30 | 470–500 | | gypsum noted; probably water bearingSandstone, grayish-orange-pink, fine- to medium-grained, | 50 | 500-550 | | silty, calcareous, quartzose; some igneous material
Siltstone, light-brown, sandy, slightly calcareous; sand is
very fine grained and fine-grained rounded quartz; gyp- | 10 | 550-560 | | sum noted | 30 | 560-590 | | Gypsum, white and light-gray; some rounded fine-grained quartz sand and calcareous silt | 10 | 590–600 | | Siltstone, pale-reddish-brown, gypsiferous, calcareous, very sandy; sand is very fine grained and fine-grained rounded | | | | quartz
Limestone, light-gray to very light gray, partly crystalline,
sandy, somewhat silty; sand is fine-grained and very fine | 40 | 600–640 | | grained rounded quartz | 20 | 640-660 |